Natural Resource Summary for Gulf Islands National Seashore (GUIS) Final Report February 2005 Prepared by Robert J. Cooper Gary Sundin Sandra B. Cederbaum and Jill J. Gannon Warnell School of Forest Resources University of Georgia Athens, GA # TABLE OF CONTENTS | General surveys and checklists | | |--------------------------------|--| C | Reptiles | | | Surveys and checklists | | | General studies | | | Marine turtles | | | | | | | | | Birds | | | | | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | | , | | | * | | | | | | • | | | - | | | | | | | | | Diets | | | Terrestrial | | |--|----| | Surveys and checklists | | | Individual species studies | | | Aquatic | | | Benthic invertebrates | | | General surveys, checklists | | | Ecology | | | Distribution | | | Anthropogenic effects | | | Plankton studies | | | General surveys, checklists | | | Ecology | | | Crustaceans Ecology | | | Anthropogenic effects | | | Mollusks | | | General surveys, checklists. | | | Ecology | | | Distribution | 2 | | Other aquatic invertebrates | | | General surveys, checklists | | | Ecology | | | Distribution | 24 | | Anthropogenic effects | 24 | | PHYSICAL RESOURCES | 20 | | Geology | 20 | | Wide scale geology studies | 20 | | Geomorphology of the park | | | Mississippi section | | | Florida section | | | Stratigraphy and sediments | | | Mississippi section | | | Florida section | | | Soils and minerals | | | General studies | | | Hydrology | | | General Genera | | | Groundwater | | | Surface water General | | | Mississippi Sound | | | Other estuarine systems | | | Ponds and lagoons | | | Air Quality | | | ECOSYSTEM STUDIES | | | Bay/sound | | | Mississippi Sound | | | Other estuaries | | | Gulf of Mexico. | | | Ponds and lagoons | | | Intertidal surf zones | | | | | | Coastal marshes | | | Seagrass beds | | | Dunes | | | General barrier island | | | Upland woody | | | Mainland forests | | | Management Issues | | | Adjacent landuses and park development impacts | | | Contamination | 4: | | Marine debris | 46 | |---------------------------------------|----| | Exotic species | | | Disturbance | 47 | | Off-road vehicles and other human use | 47 | | Fire | 48 | | Hurricanes | 48 | | Beach and dune loss | 50 | | Erosion | 50 | | Beach nourishment | 50 | | LITERATURE CITED | 53 | | APPENDIX A | | | APPENDIX B | 80 | | GIS DATA, DATASETS | 84 | # LIST OF FIGURES FIGURE 1. LOCATION AND EXTENT OF THE GUIS, ONE OF EIGHT PARKS IN THE GULF COAST NETWORK......X #### **EXECUTIVE SUMMARY** The National Park Service's (NPS) Gulf Islands National Seashore (GUIS) consists of several units in both Florida and Mississippi. The Mississippi section of Gulf Islands National Seashore (GUIS-MS) consists of five islands and a small mainland headquarters. From the west to east, the islands of GUIS-MS are: Cat, West Ship, East Ship, Horn, and Petit Bois Islands. East and West Ship are separated by a small pass and are occasionally referred to singly as Ship Island. Horn Island is the largest and Cat the most recently acquired of the GUIS-MS islands. Davis Bayou is the only mainland area in the GUIS-MS park section. Dauphin Island, AL to the east, although not within the park, is somewhat geographically contiguous with the GUIS-MS islands. Together, these islands form part of the southern boundary of Mississippi Sound. The Florida section (GUIS-FL) consists of portions of two islands and two small mainland areas. The western island is Perdido Key; the eastern section of which is in the national seashore. The easternmost island of GUIS-FL is Santa Rosa Island. Three park units are located on Santa Rosa Island, Fort Pickens, Santa Rosa Area, and Okaloosa Area. To the north of Pensacola Bay is Fort Barrancas, an area of GUIS-FL that has received little study. The Naval Live Oaks Reservation is on a peninsula forming part of the eastern mouth of Pensacola Bay. Unlike the GUIS-MS, all the areas of GUIS-FL, including the islands, are accessible to vehicles. The waterbodies surrounding GUIS-FL include Santa Rosa Sound, Big Lagoon, Pensacola Bay, Choctawhatchee Bay, and the Gulf of Mexico. The biological communities of GUIS have been extensively studied. Predictably, much of the study has focused on coastal, marine, estuarine, and insular island communities. The park is home to a number of threatened and endangered species. Although scientific research has been conducted in the area since the early and mid 19th century, most effort has occurred since the 1950s. The terrestrial and aquatic vegetation of GUIS has been extensively studied. Many of the terrestrial studies have focused on general plant ecology and dynamics while relatively few treat specific species. Species-specific research has been more common for aquatic plants due to the substantial effort directed toward seagrasses. However, many of the aquatic plant studies have also focused on general ecology and community structure. A variety of general surveys have been conducted of the terrestrial plants on all of GUIS-MS and most of GUIS-FL. According to the NPSpecies database, 875 vascular plant species have been reported on GUIS although 193 species have not been confirmed. New vascular plant inventories of the park are planned for the near future. Many of the aquatic vegetation studies have focused on understanding seagrass bed health and the effects of various disturbances. A short-term study of seagrass beds indicated that turtle grass and shoal grass populations were healthy in the GUIS-MS areas sampled while GUIS-FL sites showed decline. Currently there is no turtle grass on GUIS-MS. Manatee grass populations were in decline generally, having disappeared from the GUIS-MS sampling sites. Algal populations have also been studied in conjunction with seagrasses. These studies have identified those species that occur in conjunction with particular seagrasses as well as focused on algae ecology and distribution. Some studies on GUIS-FL during the 1990's showed an increased growth in algal populations due to cultural eutrophication could cause problems for this area. Much of the mammal research conducted at GUIS has focused on several species of concern. Several subspecies of beach mice, including the endangered Perdido Key beach mouse, are found in the park and have been studied regularly since the 1950s. Efforts have been made to reintroduce and monitor the endangered Perdido Key beach mouse to Perdido Key. One study found that the Perdido Key beach mice would likely go extinct unless habitat fragmentation was reversed. During the last 15 years, another endangered species, the red wolf, has been raised on Horn Island for release at suitable inland sites, most notably Smokey Mountain National Park. Trapping, telemetry, and diet analysis have been used to study wolf behavior at the park. Feral hogs are no longer present in the park but were previously studied on GUIS-MS to examine their effects on vegetation. Multiple studies found their effect was not as severe as was previously thought. Several surveys of GUIS mammals have been conducted that have focused mostly on the barrier islands of GUIS-MS. Eighty species have been listed within the park on NPSpecies although over half of them are unconfirmed. A recent survey that focused on the bat species of GUIS has been conducted by University of Southern Mississippi and should be concluded in 2004. Studies have also examined the effect of foraging of mammals on the park's vegetation and found that although it slows the recovery of the vegetation it did not displace any plant species. A number of herpetological surveys have been conducted on GUIS in the past including an inventory in the mid-1990's and one that is currently being conducted. These surveys and other studies have found 47 species of amphibians and
98 species of reptiles, although over 40 percent have not been confirmed. Marine turtles nest yearly on the GUIS beaches. All four species found in the park and surrounding waters, including loggerhead, green, leatherback, and Kemp's Ridley, are threatened or endangered. Numerous surveys and reports have documented their nesting activities in the park. Aside from the general herpetological surveys, there have been no studies on GUIS that focused entirely on amphibians. A relatively large amount of research has been conducted on the birds of GUIS. The park and surrounding area provide year-long or temporary habitat for several Federal species of concern including Piping Plovers, Bald Eagles, and Red-cockaded Woodpeckers. The islands of GUIS provide habitat to a variety of shorebirds. Additionally they are important stopover points for songbirds migrating across the Gulf of Mexico and significant research has been directed toward understanding habitat use and biology of these migratory species. Much of this work was conducted by Frank Moore and his colleagues on East Ship and Horn islands and focused on migration ecology, habitat use, and food availability. Over 280 species of birds have been documented on GUIS. Fish have been studied in a variety of habitats in and around GUIS. Most of this research has been ecological in nature, examining the habitats, behavior, and interactions of fish communities. The waters off the coast of Horn Island and in the Mississippi Sound have been sites of a large portion of this research. Those few studies conducted inland occurred mostly in the freshwater lakes on Horn Island. Although there have been no large scale fish surveys conducted by GUIS, over 200 species of fish have been documented in the waters on and around GUIS. One Federally Threatened species, the Gulf sturgeon, likely present in the park. Invertebrates have been extensively studied in the park with much of the research focused on aquatic macroinvertebrates. Much of this information has been gained incidentally through other studies. Many of these studies examined the species assemblages and environmental factors effecting benthic invertebrates, crustaceans, and mollusks. Research on mollusks, oysters in particular, has been focused on the suitability of habitat and productivity of the surrounding waters. The effect of beach nourishment on macroinvertebrates has also been the focus of some study. General findings suggest that the recovery rate, species diversity, distribution, and community composition were adversely affected. The limited research performed on terrestrial invertebrates of GUIS has focused generally on the flying insects on the GUIS-MS barrier islands and spiders and hymenoptera on GUIS-FL. Two hundred and fifty-four species, including both terrestrial and aquatic, have been documented within GUIS. The northern Gulf of Mexico region that contains GUIS is geologically dynamic and has been the focus of much research. This research has examined natural, long-term geophysical changes and sudden changes caused by storms and human actions but because the MS and the FL sections of GUIS are geographically distinct and their geomorphology has been studied separately. Changes in the geomorphology of the islands were examined through a variety of techniques including comparative field surveys, vegetation surveys, comparison of maps and aerial photographs, LIDAR, Global Positioning Systems surveys, cross-shore profiles, sediment cores, and bathymetry. Investigations in both portions of the park have shown a great loss of sediment due to erosion. The amount lost was impacted by both natural and human events. During an investigation on GUIS-MS of sand resources available for beach nourishment on West Ship Island, one study concluded that more than 640 acres had been lost to erosion since the 1850s. The erosion was worst on the south shore of the island and was negatively impacted by piles of rock and concrete around the Ship Island Lighthouse. Some reports suggest the eventual extirpation of islands such as Petit Bois. In Florida, using data concerning beach nourishment projects from the 1980's and several hurricanes, researchers found that the amount, distribution, and elevation of beach material greatly influence shoreline movements on the Gulf side of Perdido Key. During a more recent study of the beach profile changes on the north shore of Santa Rosa Island, research found that southerly and easterly wind currents heavily impacted beach movement by increasing tide water levels. Northerly and westerly winds were found to decrease tide effects in the Pensacola Bay area. There has been relatively little study directed toward mineral and soil science for GUIS. Some of the significant work has been in areas adjacent to the park. The U.S. Department of Agriculture, Soil Conservation Service has conducted soil surveys of some of the counties containing GUIS, including Jackson, MS; Harrison, MS; Santa Rosa, FL. Reports describe soil types, show their locations, and discuss their response to physical forces. There are various other surveys on the heavy minerals of some areas of the park including the Mississippi Sound, Horn and Ship Islands, and Fort Pickens. Most of the hydrology research for GUIS has concerned the surface water of the park and surrounding areas. The sounds, bays, ponds, and lagoons of the park have all received study. Much of the data collection has occurred incidentally with accompanying biological or ecological research and generally recorded data such as temperature, salinity, turbidity, D.O., and pH of waters. Four waterbodies in GUIS, Mississippi Sound, Big Lagoon, Pensacola Bay, and Choctawhatchee Bay, do not meet the standard set for their use and are listed as impaired. The study of groundwater resources for GUIS is limited. Two studies such studies examined groundwater near Fort Pickens in the 1990's. The first study found that most of the groundwater samples met Florida state quality requirements for drinking water. However, two wells exhibited high levels of total dissolved solids and several wells had high levels of enterococci and fecal coliforms. The second study focused on the impact of a nearby septic system leachfield upon the groundwater and surrounding surface water and examined the bacterial and nutrient contamination. There has been no data collected within the park on air quality. However, there are a number of monitoring stations around the state that can be accessed to determine park air quality. National Atmospheric Deposition Program/National Trends Network sites have documented a slight decrease in wet sulfate concentration and deposition, but no trend in wet nitrate concentration and deposition and no trend in wet ammonium concentration and deposition. An air quality monitoring station may be installed at Fort Pickens. This equipment would monitor ozone, sulfur dioxide, nitrogen dioxide, mercury, and a number of hydrocarbons, including toluene, benzene, formaldehyde, methane, and ethanol and would be operational by Spring 2005. There are a number of aquatic and terrestrial ecosystems that exist in GUIS including the Gulf, dunes, marsh, Sound or bay, mainland forest, seagrass beds, and barrier island, which consist of interdunal, upland woods, and salt marsh. Mainland forest habitat varies for each unit. GUIS-FL consists of live oak, sandhill, and marsh communities and GUIS-MS is made up of pine/palmetto flatwoods, mixed pine/hardwood, lowland hardwood, and tidal marsh. Many of these habitats have been studied intensely. The Mississippi Sound, one of the largest ecosystems in the park, has been the focus of many studies that examined a variety of organisms, including plankton, crustacean, mollusks, and fish. The ponds and lagoons of GUIS are unique enclosed ecosystems and have also been the focus of extensive research, much of which examines the general ecology of these inland waters and focused on Horn, Petit Bois, and Santa Rosa Islands. Numerous additional studies have occurred on the barrier islands examining vegetation, migratory birds, and a variety of mammals and their effect on island vegetation. Studies also have examined the beach and dune habitats of GUIS and the animal populations that using these habitats. The surf zones of the islands of GUIS, particularly Horn and Ship Island and Perdido Key, have been the site of many fish and invertebrate community studies. The seagrass beds within the park represent a unique and fragile ecosystem that has received much research effort. Multiple studies have found a decline in the diversity of some seagrass beds. Many of the park's management issues concern the protection of natural resources and mitigating the effects of various types of disturbance such as human use, beach nourishment, and storm impacts. Human use has caused both direct (destruction of habitat from pedestrians and vehicles, dredging, and development) and indirect (contamination [e.g., trash, oil and coal spills, and pesticide use] and introduction of exotic species) management concerns for the park. Due to the inaccessibility of the GUIS-MS barrier islands, most of the direct anthropogenic disturbance has occurred on GUIS-FL. Multiple studies have examined the effects of off-road vehicles and pedestrians on the dunes and the dune flora of GUIS-FL and restoration programs for these habitats. Hurricanes are one of the biggest concerns for the park as they can have a devastating effect on the biological communities and park structures and facilities, and cause morphological shoreline changes. Beach erosion is also a prevalent management issue at GUIS and many efforts have been made to study and manage this problem. To combat erosion, the beaches of GUIS have been regularly nourished with sand, which generally comes from the dredging of passageways. In one such project, which began in 1989, approximately 4.1 to 4.3 million cubic meters of dredged
material from the Pensacola Passage were placed on the eastern 7.5 kilometers of Perdido Key, FL. The project was extensively monitored from prior to the start of nourishment continuing until at least 1997. Although these nourishment projects are beneficial to the reduction of erosion, there is concern about the effects on the flora and fauna of the park and whether the benefits would be eliminated during hurricanes. Recent studies have found that 56% of the original nourishment material remained at the construction site despite repeated hurricanes. Additional studies have found revegetation of the area was slow but successful, there were adverse effects on macroinvertebrate populations, and there was a reduction in seed bank development. Figure 1. Location and extent of the GUIS, one of eight parks in the Gulf Coast Network. RESEARCH REVIEWS The National Park Service's (NPS) Gulf Islands National Seashore (GUIS) consists of several units in both Florida and Mississippi. The Mississippi section of Gulf Islands National Seashore (GUIS-MS) consists of five islands and a small mainland headquarters. From the west to east, the islands of GUIS-MS are: Cat, West Ship, East Ship, Horn, and Petit Bois Islands. East and West Ship are separated by a small pass and are occasionally referred to singly as Ship Island. Fort Massachusetts is a historically important area located on West Ship Island. Horn Island is the largest and Cat the most recently acquired of the GUIS-MS islands. Davis Bayou is the only mainland area in the GUIS-MS park section. Dauphin Island, AL to the east is somewhat geographically contiguous with the GUIS-MS islands; some studies occurring on Dauphin Island have been included in the summary. Together, these islands form part of the southern boundary of Mississippi Sound. The Florida section (GUIS-FL) consists of portions of two islands and two small mainland areas. The western island is Perdido Key; the eastern section of which is in the national seashore. The easternmost island of GUIS-FL is Santa Rosa Island. Three park units are located on Santa Rosa Island, Fort Pickens, Santa Rosa Area, and Okaloosa Area. Fort Pickens is a historically important area located on the western tip of Santa Rosa. To the north of Pensacola Bay is Fort Barrancas, an area of GUIS-FL that has received little study. The Naval Live Oaks Reservation is on a peninsula forming part of the eastern mouth of Pensacola Bay. Unlike the GUIS-MS, all the areas of GUIS-FL, including the islands, are accessible to vehicles. The waterbodies surrounding GUIS-FL include Santa Rosa Sound, Big Lagoon, Pensacola Bay, Choctawhatchee Bay, and the Gulf of Mexico. Claxon and Worthen (1990) wrote a book addressing the history of scientific research at GUIS. #### **BIOLOGICAL RESOURCES** The biological communities of GUIS have been extensively studied. Predictably, much of the study has focused on coastal, marine, estuarine, and insular island communities. The park is home to a number of threatened and endangered species. Although scientific research has been conducted in the area since the early and mid 19th century, most effort has occurred since the 1950s. #### **GENERAL SURVEYS AND CHECKLISTS** There are several surveys and general checklists concerning the flora and fauna of GUIS. Richmond (1962, 1968) compiled lists of the flora and fauna of Horn Island. Valentine (1967) reported on the wildlife potential of the proposed GUIS. Cooley (1978) inventoried the animals occurring in the Pensacola Bay estuary, discussing abundance, distribution, habitat, and season. As part of an environmental assessment and biological impact study for land owned by University of Western FL on Santa Rosa Island, Moshiri et al. (1980b) discussed the biotic communities of the area including plant and animal communities and endangered species. McPhail and Hopkins (1994) compiled a list of taxa observed during a field survey of a savannah near Davis Bayou in January 1994. As part of a larger study, Snyder et al. (1996) surveyed the flora and fauna of three ponds on Santa Rosa Island. A series of notes produced by the NPS contained a summary of plant and animal sightings on Horn Island between 1982 and 1995 (NPS 1995). There are also several miscellaneous species checklists compiled by park staff (Author unknown n.d.-c, f; Russell and Cupp n.d.). ### **VEGETATION** The terrestrial and aquatic vegetation of GUIS has been extensively studied. Many of the terrestrial studies have focused on general plant ecology and dynamics while relatively few treat specific species. Slash pine (*Pinus ellottii*) and live oak (*Quercus virginiana*) have received some research effort that is cited in the tree studies section. Species- specific research has been more common for aquatic plants due to the substantial effort directed toward seagrasses. However, many of the aquatic plant studies have also focused on general ecology and community structure. According to the NPSpecies database, 875 vascular plant species have been reported on GUIS although 193 species have not been confirmed. #### Terrestrial # Surveys and checklists A variety of general surveys have been conducted of the terrestrial plants of GUIS. Miller and Jones (1967) conducted surveys of the vascular plants occurring on Ship Island. Deramus (1970) conducted a four year survey of the vascular plants of Dauphin Island, AL, adjacent to GUIS, discussing occurrence, distribution, abundance, and habitat. Robinson (1975) conducted preliminary mapping of the vegetation of East Ship, Horn, and Petit Bois Islands. Hansen (1977) surveyed the plants of the Fort Pickens area and described plant communities. The Gulf Coast Research Laboratory published a report on a quantitative study of the plant communities found on Horn and Petit Bois Islands (Author unknown 1979). Jones (1982) compiled a list of the vascular plants of the Davis Bayou area of GUIS-MS. Sloey (1986) compiled a list of vascular plants collected from Fort Pickens. Looney et al. (1993) conducted a survey of the flora of Perdido Key. The report includes discussions of the history of the island's vegetation and compares it to the vegetation of other barrier islands. There are several physical collections of pressed plants or photographic guides to GUIS plants. Barry (1990) compiled a collection of pressed seashore plants from GUIS. An undated collection of plants by Miller contains 204 specimens of plants found on GUIS. Stopp and Breithoff (n.d.) compiled a photographic guide to the plants of Santa Rosa Island. The Gulf Coast Network currently has proposals for new vascular plant inventories for the park. #### General studies Multiple studies have focused in part on the ecology and distribution of vegetation in the area. In an early study, Penfound and O'Neill (1934) studied the vegetation of Cat Island. Other early work by McFarlin (1941) consisted of a vegetation study of Santa Rosa Island in which the author discussed plant distribution, geology, and general ecology of the area. Miller and Miller (1972) and Miller (1973, 1975) examined vegetation dynamics on Ship Island discussing distribution and succession. The effects of hurricanes upon the island's forests were discussed. A 1974 proposal by Eleuterius and McDaniel included a species list of plants found on GUIS-MS (Eleuterius and McDaniel 1974). Eleuterius (1979b) and Eleuterius and Beaugez (1979) conducted a comprehensive study of the plant ecology of Horn and Petit Bois Islands. The study included an exhaustive collection of vascular plants and discussed vascular and nonvascular plant ecology. The report included detailed descriptions of physical environments and plant communities and made special discussions concerning live oak and slash pine. Also included are discussions on the effects of various types of disturbances. Cousens (1981) conducted a phytosociological study of the plants of Perdido Key. Burkhalter (1987) studied the ecology of the coastal vegetation of western Santa Rosa Island. He calculated species frequency and constancy and calculated a correlation of species similarity with other Northern Gulf locations. Gibson and Looney (1992) studied seasonal variations in vegetation on Perdido Key. They established 224 plots that they examined through a complete seasonal cycle. They distinguished seven vegetation types. The most seasonal variation was discovered to occur in the dune vegetation category and the least variation occurred in woody and marsh vegetative habitats Several researchers have used GIS techniques to study the plant communities and habitats. Rosso and McPhail (1991) used GIS applications to map the plant communities of GUIS. Communities were described and findings were compared with those of previous studies. Hattaway (1996) compiled a file of information concerning six potentially threatened or endangered plant species found on GUIS. The purpose was to provide resource managers with the information necessary to protect the plants and to promote the exchange of information between resource managers and biologists and the Florida Natural Areas Inventory. The file described the plants and their habitats and locations on GUIS. Heitshmidt et al. (n.d.) used GIS and remote sensing to characterize vegetation cover of Petit Bois Island. Several efforts have examined plant distribution and abundance incidentally as part of separate ecological studies. As part of a larger study, Long (1974) reported on the botany of Navarre Beach on Santa Rosa Island. As part of a beach mouse reintroduction study, Holler and Mason (1988) described and noted the abundance of vegetation at release sites within GUIS. Holler and Moyers (1991) and Holler et al. (1992) studied populations of the endangered Perdido Key beach mouse (*Peromyscus polionotus trissyllepsis*) during a beach nourishment project. The study involved trapping and vegetation studies on Perdido Key. Stopp and Breithoff (1996), as part of a
larger successional study, compiled a list of common plants of the Fort Pickens area. Miller (1973) studied the impact of continuous physiographic change upon the vegetation of Ship Island, MS and in 1974 studied the impact of two hurricanes upon the vegetation of the island (Miller 1974). Cousens (1987, 1988) reported on an eight-year study of the phytosociology and the revegetation of the GUIS portion of Perdido Key following Hurricane Frederick. The study included two major emphases. The first examined the recovery of pioneer vegetation within the various habitat types on the island. The second was to produce detailed characterizations of the vegetative habitats. Habitat types discussed included stabilized dunes, swales, slash pine and sand pine (*P. clausa*) forests, and marsh. Vegetation was sampled in transects across the island; coverage and frequency values for the understory were estimated as well as diameter values for the overstory. A variety of environmental data were recorded including meteorological and soil data. The report included a discussion of the impact of Off Road Vehicles (ORVs) on vegetation and artificial revegetation efforts. #### Tree studies With only a few exceptions, tree studies for GUIS have focused on slash pine and live oak species. The Naval Live Oaks Reservation of GUIS-FL has been managed for timber conservation and research since the late 18th century. Pessin and Burleigh (1941) studied the forest ecology of Horn Island, MS. Miller and Miller (1972), Miller (1975), and Miller and Stoneburner (1976) reported on the effects of hurricanes on insular tree species on Ship Island. MS. Stoneburner (1978) studied the effect of hurricanes on slash pine forests on barrier islands on GUIS. As part of a comprehensive plant study of Horn and Petit Bois Islands, Eleuterius (1979b) included special discussions of slash pine and live oak. Hoffard and Oak (1980) evaluated slash pine mortality around Fort Pickens. Snell (1983) detailed timber preservation efforts at Live Oak Reservation between 1794 and 1880. Carter and Young (1993) studied the stress endured by slash pine and wax myrtle (Myrica cerifera) on Horn Island. To assess stress they measured leaf conductance, spectral reflectance, and concentration of chlorophyll a and b. Edmisten (1974) used core sampling and diameter measurements to determine the age of live oak trees in the Live Oaks Reservation. He reported that the oldest tree studied was between 61 and 70 years old and surmised that the present location of the Reservation was previously covered with pine species. A GUIS vegetation management plan for the Naval Live Oaks Reservation, the first forest experiment station in the U.S., discussed the history, condition, and management of the live oaks (GUIS n.d.). It described historical vegetation from 1828 until the date of the report. The ecosystem of the forest was detailed, including soils, animals, and weather impacts. Fire prevention and management systems were described. # Beach and dune vegetation Limited study has focused on beach and dune vegetation species. Hugley and Eleuterius (1976) compared dune vegetation on Horn Island, with vegetation on Belle Fountaine Beach, MS. They used similarity measures to compare species lists. Hall (1978) studied beach phytomass on Horn Island. Dowling (1982) prepared a plan for the restoration of smooth cord grass (*Spartina alterniflora*) in the Davis Bayou area of GUIS-MS. The plan detailed all aspects of the project and included lists of area flora. Harvey (1990) prepared a plan for the restoration of dune vegetation on Santa Rosa Island. Following a proposal by Gibson (1989), Gibson and Looney (1990, 1992, 1993, 1994), Gibson and Ely (1994), and Gibson et al. (1997) studied the effects on vegetation of a beach nourishment project on Perdido Key. Strand, back slope, dune, wooded dune, dry swale, wet swale, and marsh habitat types were identified and monitored. Indicator species were identified. The authors found considerable variation in indicator species from year to year. Factors affecting the results included: storm surge, spatiotemporal influences, sand nutrient/waste composition changes, beach topography changes, and nutrient depletion. Overall, revegetation was determined to be slow but successful. This slow rate of succession was thought to be caused by natural disturbances such as hurricanes. Gibson and Looney (1994) described the colonization of the dredge spoil in the first year after nourishment. Species cover data were compared between spoil sites and sites on the main island and those above the old mean high water mark. They recommended the additional dredge spoil not be added for a number of years. Looney and Gibson (1995) examined and compared the soil seed bank of seven habitat types, deposited dredge spoil and unvegetated sites. They found that those sites with little disturbance had highly developed seed banks compared with those that were frequently disturbed. #### Fungi Very little study of fungal species has been conducted on GUIS. Weber (1989) and Cibula and Weber (1996) described *Hygrocybe andersonii*, a new species, on Horn Island. *H. andersonii* is unique to barrier islands and coastal dunes and is always associated with the shrub seaside rosemary (*Ceratiola ericoides*). They described morphological and biochemical distinguishing characteristics. #### Lichen Yahr (2001) examined the restoration of Florida perforated cladonia (*Cladonia perforata*), an endangered lichen, on Eglin Air Force Base on Santa Rosa Island after Hurricane Opal. # Aquatic # Surveys, general studies These are surveys of studies of general aquatic vegetation ecology. Humm and Caylor (1957) studied the summer marine flora of Mississippi Sound. U.S. Fish and Wildlife Service (USFWS) staff field notes from 1963 contained observations on the aquatic vegetation of Santa Rosa Island (USFWS 1963). Eleuterius (1971, 1973) surveyed the aquatic plants of Mississippi Sound and adjacent waters. Dredge samples were collected from grid transects to determine seagrass and algal habitat distribution. Eleuterius (1974) reported on the establishment of plants in spoil areas of Mississippi Sound and adjacent waters. Snyder et al. (1997) studied the effects of Hurricane Opal in 1995 on the aquatic habitats of the Fort Pickens area of GUIS. The study found significant saltwater intrusion, shoreline loss, and vegetation loss at four natural ponds. Eleuterius (n.d.) compiled a literature review of the marine vegetation of Mississippi Sound. #### Seagrass The seagrass beds of GUIS represent unique ecosystems and have been the focus of extensive study. Much of the effort has been dedicated to understanding seagrass bed health and the effects of various disturbances. Eleuterius and Miller (1976) studied the impact of Hurricane Camille on the seagrass beds of Mississippi Sound six years post-hurricane. They used observation, dredging, and infrared photography to compare current condition of seagrass beds with pre-hurricane conditions. In a U.S. Army Corps of Engineers report, Winter (1978) evaluated the seagrass resources of Santa Rosa Island. Eleuterius (1989) studied the loss of seagrasses from Mississippi Sound and discussed human causes for the loss. Heck et al. (1996) and Heck and Zande (1997) conducted surveys of the seagrass beds of GUIS and reported on the results of several studies of seagrass health. They described a previous study of seagrasses in Big Lagoon following Hurricane Opal in 1995 that reported seagrass degeneration due to burial. They also discussed a short-term study of Big Lagoon and Santa Rosa Sound that indicated that turtle grass (*Thalassia testudinum*) and shoal grass (*Halodule wrightii*) populations were presently healthy in the GUIS-MS areas sampled while GUIS-FL sites showed decline. There is currently no turtle grass on GUIS-MS. Manatee grass (*Cymodocea filiformis*) populations were in decline generally, having disappeared from the GUIS-MS sampling sites. Heck et al. (1996) included recommendations for management and monitoring. Several studies have examined the production and growth of seagrass beds. In complimentary reports Sullivan et al. (1991), Daehnick et al. (1992), Moncreiff et al. (1992), and Moncreiff (1993) reported on a study of the primary production of seagrass beds in Mississippi Sound. The biomass of seagrass and associated epiphytes was determined in selected areas and primary production was calculated. Phytoplankton production was estimated. The effects of epiphytes on seagrasses and grazing of seagrass epiphytes were discussed as was the relation of light and productions. The Daehnick study involved analyzing core samples for phytoplankton and chlorophyll concentrations. Reports included a list of algal species found and various environmental measurements. Wear (1995), Sullivan and Wear (1996), and Wear et al. (1999) studied the effect of fertilization on the seagrasses and their epiphytic algae in the Big Lagoon, Perdido Key area. They examined three species of seagrass and identified their three major classes of epiphytes. The study showed significantly increased growth of epiphytes in the study area and indicated that cultural eutrophication could cause problems for this area. Wear et al. discussed the possible elimination of 1-2 species and the conversion of Big Lagoon to a monoculture. Switzer (1996) conducted a study on the colonization of artificial seagrass off of Horn Island. He examined how the habitat modification would affect crabs and fish. # Algae These studies concern algae ecology and distribution. Eleuterius (1971, 1973) surveyed the aquatic plants of Mississippi Sound and adjacent waters. Dredge samples were collected from grid transects to determine seagrass and algal habitat distribution. Perry et al. (1979) reported on the first recorded red tide algal bloom in Mississippi Sound. The bloom of Gonyaulax monilata was aerially mapped and
tracked. Water samples were used to determine algal concentration. Perry and McLelland (1981) described and mapped the first recorded outbreak of the dinoflagellate Prorocentrum minimum in Mississippi Sound. Young (1986) studied a bloom of Prorocentrum cf. micans in Little Sabine Bay and Santa Rosa Sound. As part of a study examining primary production in seagrass beds in Mississippi Sound, Sullivan et al. (1991), Daehnick et al. (1992), Moncreiff et al. (1992), and Moncreiff (1993) studied the primary production of associated epiphytic algae. The effects of light upon production and chlorophyll levels were discussed. The report included a list of algal species found. Wear (1995) and Sullivan and Wear (1996) studied the effect of fertilization on seagrasses and their epiphytic algae in the Big Lagoon, Perdido Key area. The study examined three species of seagrass and identified their three major classes of epiphytes. The study showed significantly increased growth of epiphytes in the study area. Experts: Terrestrial: David Gibson and Lionel Eleuterius; Aquatic: Lionel Eleuterius (general), Kenneth Heck and Michael Sullivan (seagrasses) #### **MAMMALS** Much of the mammal research conducted at GUIS has focused on several species of concern. Several subspecies of beach mice, including the endangered Perdido Key beach mouse, are found in the park and these mice have been studied regularly since the 1950s. During the last 15 years, endangered red wolves (*Canis rufus*) have been raised on Horn Island for release at suitable inland sites, most notably Smokey Mountain National Park. Feral hogs (*Sus scrofa*) are no longer present in the park but were previously studied on GUIS-MS. #### Surveys and checklists Several surveys of GUIS mammals have been conducted. Russell and Cupp (n.d.) created a checklist of mammals for GUIS. A collection of sea turtle and marine mammal sighting and stranding data for 1982 contained several listings for GUIS. Richmond (1962) detected the swamp rabbit (Sylvilagus aquaticus), house mice (Mus musculus), and Norway rats (Rattus norvegicus) on Horn Island. None of these species have been detected on any of the subsequent surveys. Eleuterius (1979) and Anderson (in Sugg 1973) both described the occurrence of muskrat (Ondatra zibethicus) on Horn and Petit Bois Islands. Anderson (in Sugg 1973) also described the sighting of a tree squirrel (Sciurus sp.) on Horn Island but subsequent surveys have not detected this species. Wolfe (1985) conducted the first systematic mammal survey of the mammals of the barrier islands GUIS-MS using trap line transects, tracking plots, and mist nets. Horn Island had the highest diversity of mammal species (7 species, only three of which were native) detected while the other islands had three or less. Raccoons and nutria were the only species detected on all for islands. Esher (1987) and Esher et al. (1988) conducted a comprehensive survey of the mammals of Horn, East and West Ship, and Petit Bois Islands. Nine species, evening bat (*Nycticeius humeralis*), nutria (*Myocaster coypus*), eastern cottontail (Sylvilagus floridanus), black rat (Rattus rattus), rice rat (Oryzomys palustris), muskrat, raccoon (*Procyon lotor*), river otter (*Lutra canadensis*), and feral hog, were documented during this survey. Feral hogs and nutria caused disturbance to the vegetation but cottontails were felt to be the biggest threat due to their abundance. Drs. Trousdale and Beckett, University of Southern Mississippi, began bat surveys during spring 2003 and will continue in 2004. An annual interim report is due in FY 2004. There are also several miscellaneous collections of data and summary reports dealing with mammal species on GUIS. Twenty-nine marine mammals have been documented in the Gulf of Mexico, but only two species of dolphin, Atlantic bottlenose (Tursiops truncatus) and spotted (Stenella frontalis), are common to the area (GUIS 2004). #### General studies The research in this section includes studies of general mammal ecology, behavior, and distribution. Wolfe (1976) studied the mammalian fauna of Horn Island. Herring (1988) discussed the dietary habits of nutria, eastern cottontail, and raccoons on Horn Island. Nutria and cottontail feeding habits were observed *in situ* and specimens of both species were dissected to determine stomach contents. As part of a comprehensive mammal study of the GUIS-MS islands, Esher (1987) and Esher et al. (1988) studied the effect of foraging by mammals upon the vegetation of the islands. Mammalian impact was noted to cause slower recovery and weaker plants but did not appear to eliminate any plant species. Mills et al. (1998, n.d.) studied the presence of Hantavirus antibodies in small mammals from 39 national parks, including GUIS. Antibody positive rodents were found throughout the study area, although not at GUIS, with rice rats showing the highest incidence. Individual species, group studies # Feral hogs Brent and Corcoran (1977) studied the effect of feral hogs on the stability of Horn Island. A study by Singer (1981) discussed feral hogs in the nation's National Parks. The report included assessment of impact for various parks. According to the author, feral hogs cause minimal damage on GUIS. Baron (1979, 1982) analyzed the effect of feral hogs on the vegetation of Horn Island. Vegetation was sampled, and stomach contents and scats were analyzed. Studies determined the most affected vegetation types and suggest that damage is not as severe as predicted. As part of a study of the mammal – habitat relationships on Horn, Ship, and Petit Bois Islands, Wolfe (1985) conducted an exclusion study to measure the effects of feral hogs upon vegetation. #### Beach mouse studies Beach mice (*P. polionotus*) are a coastal species found along many seashores of the Gulf Coast. Two subspecies of beach mouse are found on GUIS-FL, including the endangered Perdido Key beach mouse. Beach mice have been one of the most studied mammal species in the park and surrounding areas. Blair (1946) estimated the number of the Santa Rosa beach mouse subspecies (*P. p. leucocephalus*) on Santa Rosa Island. Blair (1951) studied population structure, social behavior, and environmental relations of the Santa Rosa beach mouse on Santa Rosa Island. The study included discussions of behavior, habitat, food, track records, and holes. Westergard (1977) compared the behavior of two species of beach mouse (*P. p. leucocephalus* and *P. p. polionotus*) from GUIS-FL. Wolfe (1981) conducted a survey of the Santa Rosa beach mouse on Santa Rosa Island. He used trap lines to capture mice and marked mice for further recapture study. Populations were estimated and compared with estimates of previous research. In an inbreeding depression study, Brewer et al. (1990) compared the fitness of insular populations of the Santa Rosa beach mouse with mainland populations from FL, Texas, and New York. Gore and Schaefer (1993) conducted a survey of the Santa Rosa beach mouse. Efforts have been made to reintroduce and monitor the endangered Perdido Key beach mouse to Perdido Key, GUIS-FL. Wolfe (1979) proposed a project to reintroduce the Perdido Key beach mouse. The proposed study called for sufficient numbers of mice for repopulation to be bred and raised in captivity. Holler and Mason (1988) conducted a study to reintroduce the mouse to GUIS. The study described release methods and release site vegetation. Data concerning observed mammal tracks, mouse populations, abundance of vegetation, and numbers of reintroduced mice were discussed. Holler et al. (1989) reported on the Perdido Key beach mouse reestablishment program. The article described how mice were relocated from Gulf State Park, AL to Perdido Key and discussed release site vegetation and population evaluations. A 1990 report to the technical steering committee reported on the preliminary population studies of the endangered Perdido Key beach mouse on GUIS-FL (Author unknown 1990). The report summarized data gathered from 512 trapping stations placed along a continuous 7-km transect during four months in 1989 and 1990. The report included data on age, sex, reproductive status, and population data and answered specific questions about the proposed beach mouse population study. Holler and Moyer (1991) and Holler et al. (1992) studied populations of the endangered Perdido Key beach mouse during a beach nourishment project. The study involved trapping and vegetation studies on Perdido Key, GUIS-FL. Oli et al. (2001) studied the long-term viability of two isolated populations of beach mice along the Gulf Coast of AL, Perdue unit of Bon Secour National Wildlife Refuge, and GUIS-FL. They found that both the Alabama beach mice (P. p. ammobates) and the Perdido Key beach mice would likely go extinct unless habitat fragmentation was reversed. They also suggested that further habitat loss be curtailed and populations of beach mice be re-established in their historic range when possible. Beach mice are a coastal species found along many seashores of the Gulf Coast. The studies in this section took place near GUIS and are pertinent to the study and conservation of mice in the park. Sumner (1926) analyzed geographic variation in mice from FL and AL. Bowen (1968) studied the evolution and variation of beach mice along the FL Gulf Coast. Newly and previously captured specimens were studied and crossed in the laboratory. The morphology, taxonomy, evolution, and genetics of beach mice were discussed. Linzey (1978) discussed the Perdido Bay beach mouse in a book entitled "Rare and Endangered Biota of Florida." Humphrey and Barbour (1981) studied the status and habitats of three subspecies of beach mouse in FL. The study consisted of live trapping and marking Perdido Key, Choctawhatchee (P. p. allophrys), and pallid (P. p. decoloratus) beach mice in various habitats. Authors discussed habitat and estimated population sizes. Meyers and Bentzien (1983)
studied the habitat characteristics and the potential predators and competitors of subspecies of beach mice on the Gulf Coasts of AL and FL. Holliman (1983) studied the demographics and habitats of the Perdido Key beach mouse and the Alabama beach mouse on the Gulf Coast of AL. A 1987 USFWS document contained a recovery plan for the Choctawhatchee, Perdido Key, and Alabama beach mice (USFWS 1987). Bates (1992) reported on the distribution of beach mice in the coastal parks of northwest FL. Moyers et al. (1996) surveyed the status and distribution of Gulf Coast species of beach mouse. Four species of mouse from the northwest coast of FL were studied in capture and release surveys. Species discussed were: Perdido Key beach mouse, Choctawhatchee beach mouse, Alabama beach mouse, and St. Andrews beach mouse (P. p. peninsularis). Moyers et al. (1999) published a report that described the distribution and status of the Perdido Key, Choctawhatchee and St. Andrew beach mice. #### Red Wolf rearing program Horn Island, GUIS-MS has been used to raise wild populations of the endangered red wolf for release into suitable inland environments, primarily Great Smokey Mountains National Park. Parker (1988) submitted a proposal to establish a temporary population of red wolves on Horn Island in order to obtain wild-reared offspring for research. Esher et al. (1990) and Simons (1990) reported on the progress of red wolf propagation activities on Horn Island. Wolves were monitored by radio telemetry. Wolf scat analyses and small mammal population studies were conducted. In 1993 Esher and Simons again summarized the progress of the red wolf program. Monitoring with radio telemetry continued (Esher and Simons 1993). Scat analyses were performed and small mammal populations were sampled by trapping and tracking station and transect observations. Captured rabbits were aged. An undated compilation by Esher contained data tables concerning small mammal studies and red wolf trapping and tracking (Esher n.d.). Bender (1994) addressed a variety of endangered species issues in National Parks, including a discussion of red wolves raised at GUIS for release in the Smokey Mountains. Weller (1995) studied the diets of red wolves on Horn Island. The study contained a literature search and a history of the Red Wolf program. Radio telemetry was used to monitor wolf behavior. The contents of 650 scats were analyzed using various statistical methods. # Other species Abel (1996) did a population study of the red fox (*Vulpes vulpes*) on Perdido Key. Peterson and Hoggard (1996) reported on the first recorded sperm whale (*Physeter macrocephalus*) in MS. The neonate female was stranded on Horn Island where it was euthanized. A necropsy was performed and blood, tissue, and stomach content samples were taken for analysis. Experts: Robert Esher (general), Nicholas Holler (beach mice), Robert Esher (red wolves) #### **HERPETOFAUNA** # Surveys and checklists This section lists general herpetological surveys conducted for GUIS. Allen (1932) conducted a survey of the reptiles and amphibians of Harrison County, MS. Scanlon and Nichols (1953) prepared a report on the reptiles and amphibians of the Gulf Coast Research Laboratory in Ocean Springs. Garnett (1980) compiled a herpetofaunal list for GUIS. Seigel and Doody (1996) reported on a two year study to inventory the species composition and abundance of reptiles and amphibians of all areas of GUIS. Herpetofauna were sampled using a variety of trapping and netting techniques and were surveyed in the field under natural conditions. The study discussed species-specific habitat requirements and made recommendations for long-term monitoring. A draft plan exists for the inventory and monitoring of GUIS herpetological communities (Author unknown n.d.-a). A current survey of the herpetofauna of GUIS is being conducted by Dr. Carl Qualls, Mississippi State University, who began fieldwork for reptile and amphibian inventories during spring 2003. #### General studies Seigel et al. (1997) reported on a three year study examining the impact of hurricanes Erin and Opal on the populations and habitat of the herpetofauna of the Fort Pickens, Live Oaks, and Horn Island areas of GUIS. Fifty-three species were examined and data indicates the damage to habitat and populations was relatively minor. # Reptiles The reptiles of GUIS have not been extensively studied. With the exception of marine turtle protection and monitoring programs, most of the reptile research has been in the form of surveys. The park is home to several species of concern such as the gopher tortoise (*Gopherus polyphemus*), which has received some limited study, and the eastern indigo snake (*Drymarchon corais couperi*). # Surveys and checklists Logan (1979) conducted a preliminary survey of gopher tortoise populations on GUIS-FL. The survey consisted primarily of walking through the area and noting potential tortoise burrows. Valentine (1980) surveyed gopher tortoise populations on GUIS-FL. Jackson (1983) surveyed rare, threatened, and endangered species of birds and reptiles from GUIS-MS. Surveys were conducted over four years. He listed four reptilian species and 17 bird species found on the park during various times of the year. Species accounts are included and detail previous documentation of each species on the park. An undated list of unknown authorship lists the reptiles verified to occur on GUIS (Author unknown n.d.-c). Eighteen species of snakes have been document on GUIS (GUIS 2004). General studies # Marine turtles Marine turtles nest yearly on the GUIS beaches. All species found in the park and surrounding waters are threatened or endangered. Shabica (1980) reported on leatherback (*Dermochelys coriacea*) and loggerhead (*Caretta caretta*) sea turtle activity on GUIS between 1976 and 1979. The summary includes date, location, and comments on sightings. Zimmerman and Hopkins (1992a) prepared a summary of sea turtle nesting activities on GUIS for the years 1989-1991 that included recommendations for monitoring and management. Zimmerman and Hopkins (1992b) prepared a plan and accompanying handbook for monitoring sea turtle activity on GUIS. Reinhold (1994) reported on the distribution and abundance of sea turtles nesting on GUIS-FL. Nicholas and Jacks (1996) prepared a summary of loggerhead and green sea turtle nesting and monitoring activity for GUIS-FL. The report describes methods used to mark and monitor nests and presents data concerning total nests and nest depredations. Jacks (1997) summarized nesting and nest monitoring activity for loggerhead and green sea turtles at GUIS-FL from 1994-1996 and discussed problem areas. Much of the scientific data concerning marine turtles exists in the form of data sheets and monitoring surveys. A collection of sea turtle and marine mammal sighting and stranding data for 1982 contains several listings for GUIS (Author unknown 1982). Data show sea turtle nesting activities on Pensacola Beach, Perdido Key, and Santa Rosa Island for 1995 (Author unknown 1995a, b, c). Other data show sea turtle nesting activities for GUIS-FL for 1996 (Author unknown 1996a). There is also a collection of overflight observations of turtle crawls for 1990 to 1996 for GUIS-MS (Author unknown 1996b). There are also collections of hatchling disorientation incident reports (Author unknown n.d.-e) and summary reports of sea turtle and marine mammal strandings on GUIS (Author unknown n.d.-d). ### Other taxa Seigel, and Fitch (1985) studied annual variation in snake reproduction in fluctuating environments. Experts: Richard Seigel and Carl Qualls (general), Allen Jacks and Carl Zimmerman (Sea turtles) # Amphibians Very little research has been conducted on amphibians at GUIS. Most of it is in the form of general herpetological surveys reported on previously. There have been no studies on GUIS that focused entirely on amphibians. Within GUIS-FL, more amphibian species (14) have been documented at the Naval Live Oaks Area (GUIS 2004). Experts: Richard Seigel and Carl Qualls (general) #### **BIRDS** A relatively large amount of research has been conducted on the birds of GUIS. The park and surrounding area provide year-long or temporary habitat for several species of concern including Piping Plovers (*Charadrius melodus*), Bald Eagles (*Haliaeetus leucocephalus*), Peregrine Falcons (*Falco peregrinus*), and Red-cockaded Woodpeckers (*Picoides borealis*). The islands of GUIS provide habitat to a variety of shorebirds. Additionally they are important stopover points for songbirds migrating across the Gulf of Mexico and significant research has been directed toward understanding habitat use and biology of these migratory species. Over 280 species of birds have been documented on GUIS (GUIS 2004). #### Surveys and checklists In an early survey, Evermann (1886) compiled a list of birds observed at Pensacola, FL. Weston (1965) conducted a survey of the birds of Escambia, Santa Rosa, and Okaloosa counties of Fl. Report includes discussions of physical environment and data on the ecology and behavior of area birds. Weber et al. (1978) produced bird observation checklists for Horn Island compiled in the early 1970s. Jackson (1983) surveyed rare, threatened, and endangered species of birds and reptiles on GUIS-MS. Surveys were conducted over four years. He listed four reptilian species and 17 bird species found on the park during various times of the year. Species accounts are included and detail previous documentation of each species on the park. Duncan (1988a) published a checklist and a book of birds for Escambia, Santa Rosa, and Okaloosa counties FL, coastal counties containing GUIS land. It contains species lists and data on behavior and demographics. Aborn (1994) compiled a list of migratory birds stopping over on Horn Island, MS. Bartone and Cody (1996) proposed a wintering bird survey for GUIS-FL. The Breeding Bird Survey, a long-term
monitoring program designed to monitor the status and trends of avian populations in North America, had two routes that traversed portions of GUIS-FL on either end of Santa Rosa Island (U.S. Geological Survey's Patuxent Wildlife Research Center and Canadian Wildlife Service's National Wildlife Research Center 2004). There are also 14 other routes within 30 miles of the park. Christmas Bird Counts, another type of long-term monitoring project, were also conducted on GUIS for several years (National Audubon Society 2004). # General studies These are general studies of birds in and around GUIS. Corrington (1922) reported on the winter birds of the Biloxi, MS area. Weber (1976, 1983) compared mainland bird populations in De Soto National Forest with populations on the barrier islands of GUIS-MS. He used vegetation analysis, censuses, and behavioral observations to compare community structure and foraging ecology. He discussed physical environments and evolutionary implications. Duncan (1981) discussed changes in bird life in northwest FL between 1965 and 1979. The report includes an annotated bird list for Escambia, Santa Rosa, and Okaloosa Counties. #### Waterbirds #### General Surveys A report prepared by Simmons (1978) contains directives for establishing a beached bird survey for GUIS. Simons and Woodrey (1990) prepared a handbook for monitoring shorebirds of GUIS. It includes a baseline inventory and specifically discusses three threatened or endangered species of shorebirds: Snowy Plover (*Charadrius alexandrinus*), Piping Plover, and Gull-billed Tern (*Gelochelidon nilotica*). The report contains species information and discusses monitoring program designs and protocols. Piping Plover surveys were conducted for the International Piping Plover Winter Census during 1991 and 1996 (GUIS 1991; Woodrey 1996). GUIS created a monitoring plan for ground nesting shorebirds (GUIS 1995). The plan includes protection and monitoring protocols. Nicholls (1988a&b) described Piping Plover winter surveys that were conducted along the Gulf Coast from the Florida Keys to Brownsville, including Petit Bois, Horn, East Ship, and West Ship Islands. # Reproduction Several studies have examined the nesting activities of wading birds and shorebirds in the park. Valentine (1969) reported on a survey of nesting bird colonies on Horn and Petit Bois Islands, MS and Chandeleur Island, LA. The report includes estimates of species composition and population size for each colony. Valentine and Noble (1970) mapped and described a colony of Sandhill Cranes (*Grus canadensis*) in Jackson County MS. They provided detailed physical descriptions of the environment and discussed the range, behavior, and life history of cranes in the colony. Pridemore (1975) compiled a summary of tern (Subfamily Sterninae) nesting activities and locations on GUIS. The report includes a discussion of protecting tern colonies. # Songbirds # General surveys Duncan (1988b) summarized sightings of the rare Olive-sided Flycatcher (*Contopus borealis*) in Gulf Breeze and Pensacola, FL. # Habitat use during migration The barrier islands of GUIS constitute important stopover sites for Neotropical songbirds migrating across the gulf. A considerable research effort has been directed toward studying the use of these islands by migrating birds. Kuenzi (1989) and Kuenzi et al. (1991) studied stopover biology of Neotropical songbirds on East Ship Island, MS. Mist nets were used to capture and recapture birds. Size, body mass change, and arrival and departure dates were determined. Insects were sampled to determine food availability. Moore and Simons (1989) studied the suitability of habitat of East Ship Island, GUIS-MS and Peveto Woods, LA for the stopover of Neotropical migrant songbirds. Insects were sampled from air and vegetation and study site vegetation was described. Birds were captured and recaptured using mist nets and size, weight, and fat score were taken. Duration of stay and physical changes were recorded. Moore et al. (1990) studied spring migratory songbirds stopping on Horn Island. They used point counts across various habitat types to examine abundance, behavior, and mortality sources. Moore (1993) studied habitat utilization of Horn and East Ship Islands, MS by migratory songbirds. Point counts were conducted on transects across different habitat types. Mist nets were used to capture and recapture birds. Fat scores were taken and birds were weighed, measured, and banded. Duration of stopover, body mass change, and energetic condition were determined. Vegetation types were described and flying and non-flying insects were sampled to determine food availability. The author discusses migration, patterns of spring arrival, condition of arrivals, habitat use during stay, stopover duration, physical changes during stopover, fall migration mortality, and suitability of habitat. The report includes management concerns. #### Migratory ecology Moore and Kerlinger (n.d.) studied the benefits of nocturnal migration by songbirds over the Gulf of Mexico. Birds were captured on Dauphin Island and observed in orientation cages. Preferred orientation was observed and fat scores were recorded. Simons and Moore (1992) studied the effect of electromagnetic impulses emitted by EMPRESS II, a U.S. Navy installation, on the migratory patterns of birds in the Gulf of Mexico. Study sites included East Ship and Horn Islands. Caged birds were exposed to electromagnetic pulses and observed for orientation behavior. Body mass changes during stopover were also recorded. # Raptors Although several important raptor species frequent the park, little study has been conducted on them. # General surveys Duncan and Duncan (1975) documented hawk migrations for 1972, 1973, and 1974 in Gulf Breeze, FL adjacent to GUIS. # Reproduction An undated compilation of NPS, GUIS reports contain data about Osprey (*Pandion haliaetus*) nests and nesting activity on Horn Island. Files contain information about locations of nests, chick growth, and telemetry studies. Bishop (1988) described a Bald Eagle hacking project on Horn Island. Staff involvement and the benefits of the project are discussed. There is also a collection of Bald Eagle observation data for all of GUIS (Author unknown n.d.-b). Experts: Mark Woodrey, Robert Cooper, Frank Moore # **FISH** Fish have been studied in a variety of habitats in and around GUIS. Most of this research has been ecological in nature, examining the habitats, behavior, and interactions of fish communities. Although there have been no large scale fish surveys conducted by GUIS, over 200 species of fish have been documented in the waters on and around GUIS (GUIS 2004). Most of the focus has been on the waters surrounding GUIS. Those species located inland have not been well studied. #### Surveys and checklists Some of the earliest recorded taxonomic studies around GUIS have concerned fish. Jordan (1882) compiled notes on fishes observed around Pensacola, FL and Galveston, Texas and described new species. Jordan (1885) described three new species of fish: the short-winged searobin, bandtail searobin, and the red barbier (*Prionotus stearnsi*, *P. ophryas*, *Anthias vivanus*, renamed *Hemanthias vivanus*, respectively) collected in Pensacola by Silas Stearns. Goode (1879) catalogued a collection of fishes from Pensacola and surrounding vicinity. Six new species were described. Jordan (1884, 1886) described three new species, bank butterflyfish (*Chaetodon aya*), black wing flyingfish (*Exocoetus volador*; now *Hirundichthys rondeletii*) and Moustache jawfish (*Gnathypops mystacinus*; now *Opistognathus lonchurus*), from the collection. There have also been a number of modern surveys and descriptions of fish in and around GUIS. Haburay et al. (1968) compiled a checklist of tropical marine fishes caught in the Pensacola, FL area. There are descriptions of drums (Sciaenidae), butterflyfish (Chaetodonidae), damselfish (Pomagentridae), wrasses (Labridae), and surgeon fish (Acanthuridae). Jackson (1972) conducted a sport fishing survey of Biloxi Bay and the adjacent Mississippi Sound. Ross (1977) compiled a list of fish collected from the surf zone of Horn Island during 1976 and 1977. Ross (1983) summarized information on the ichthyofauna of the surf zone in the Gulf of Mexico. Among the areas included in this review, he examined the fauna found in the surf zone of Horn Island. He compiled a list of fishes collected and detailed the seasonal and daily variation. As part of a multi-part investigative study, Rakocinski et al. (n.d.-a) studied the biodiversity of fish species located in the north central Gulf of Mexico. From 98 epibenthic samples taken from 12 sample sites on Ship and Horn Islands, MS and Perdido Key, FL they identified 57 species of fish. Discussions included species composition and commercial importance. Beckett et al. (1992) used seining to survey species of bluegills and sunfish (Lepomis sp.) in the ponds of Horn Island. Rakocinski et al. (1993b) described the variation and zonation in macrofauna found along the sandy-shore of Perdido Kev. General ecological studies Marine, estuary, bay # Abundance and distribution Modde (1980) studied the fish populations occurring in the surf zones of Horn Island. Fish were sampled with seine nets periodically over a 24-hour period at various times during the year. Results concern size, abundance and occurrence, and seasonality. McMichael (1981) and McMichael and Ross (1980, 1987) studied the relative abundance and dietary habits of the gulf (*Menticirrhus littoralis*), southern (*M. americanus*), and northern (*M. saxatilis*) kingfishes in the surf zone of Horn Island. Fish were collected over 24-hour periods throughout the year and stomach contents were analyzed. The seasonal and diel variations and diet of fish were discussed. Hendon et al. (2000) examined the distribution of larval naked gobies (*Gobiosoma bose*) off the MS coast
in the Davis Bayou estuarine ecosystem. They compared disturbed and undisturbed habitat and found some indication that habitat suitability was reduced in the altered habitat. #### **Ecology** Dawson (1966) studied the gobies (Family Gobiidae) of Mississippi Sound and adjacent waters. Cave (1978) studied predator relationships of the American oyster (*Crassostrea virginica*) and the black drum (*Pogonias cromis*) in Mississippi Sound. Fournie and Solangi (1980) conducted a study on the longnose killifish (*Fundulus similis*) from Horn Island to determine prevalence of protozoan parasite, *Eimeria funduli*. Modde and Ross (1981) studied seasonal variations in fish occurring in the surf zone of Horn Island, MS. The authors sampled six times over a 24-hour period once a month during the study period. The results concern seasonal variations in occurrence, daily activity patterns, species composition, and factors that affect occurrence. They found more fish in the surf zone seasonally from late summer to fall and daily from 0300 to 0900 h CST. Ross et al. (1987) studied the daily behavior of fish and macroinvertebrates in the surf zone of Horn Island, MS. Samples were collected by seine six to eight times daily at designated sampling stations at different times of the year. A variety of environmental data was also collected. Switzer (1996) conducted a study on the colonization of artificial seagrass off of Horn Island. He examined how the habitat modification would affect crabs and fish. Ewing (2000) conducted a study on the silversides (*Menidia* sp.) in the tidal waters of Horn Island. He discussed the morphology, habitat use and the unisexual and bisexual demographics of the population. # Diets Overstreet and Heard (1978a&b) studied the diets of Atlantic croaker (*Micropogonias undulatus*) and red drum (*Sciaenops ocellata*) in Mississippi Sound. Stomach contents were analyzed from fish captured in trammel nets. In 1982 the same authors analyzed the stomach contents of six species of commercially important fish from Mississippi Sound (Overstreet and Heard 1982). Fish were collected by trammel net. Results list food items and percent occurrence of fish species. Steen and Laroche (1983) studied the dietary habits of larval and juvenile red drum in Mississippi Sound and the Northern Gulf of Mexico. The authors collected fish by seine and dissected the gastrointestinal tracts to identify contents. They found that copepods and crustacean nauplii were the dominant food items eaten by the red drum. Modde and Ross (1983) studied trophic relationships between Florida pompano (*Trachinotus carolinus*), gulf kingfish, scaled sardine (*Harengula jaguana*), striped anchovy (*Anchoa hepsetus*), and dusky anchovy (*A. lyolepis*) on Horn Island. Fish were sampled from the surf zone by bag seine once monthly for 24 months. The stomach contents were analyzed and results were presented by species. They also found that summer resident species could be divided into two groups based on behavior; individuals that use the surf zone as a feeding and perhaps shelter area and those that used it primarily for shelter. VanderKooy et al. (2000) examined the relationship of prey abundance and feeding habits of three sunfish in an estuarine bayou. They found that differences in trophic levels were based more on prey type then feeding habitat. # Contamination/disease Limited studies have examined contamination and diseases of fish on GUIS. Christmas and Howse (1970) studied the occurrence of lymphocystis in the Atlantic croaker and sand seatrout (*Cynoscion arenarius*) of Mississippi Sound. Affected fish collected from monthly seining samples were measured and described. A variety of hydrological data were also collected from sample sites. Tagatz et al. (1974) studied the effects of malathion pesticide application on three salt marsh species of Santa Rosa Island. They examined the effects on caged blue crabs (*Callinectes sapidus*), grass shrimp (*Palaemonetes* sp), and sheepshead minnows (*Cyprinodon variegatus*). In an effort to define species that can be used as bioindicators of environmental health, Oliveira (1991) examined three species of fish, southern toadfish (*Opsanus beta*), hardhead catfish (*Arius felis*) and the sheepshead minnow. Liver, kidney and gill tissues samples were collected from pristine sites (Horn Island and Fort Bayou) and contaminated sites (Bayou Casotte and Pascagoula City Harbor) and examined for histopathological markers. ### *Tide pools and inland waters* Franks (1968, 1970) conducted surveys of the fish populations of the inland waters of Horn Island. The report includes a variety of data about specimens such as size, abundance, location, habitat, life history, and stomach contents and discusses the general ecology of the waterbodies studied. It also includes detailed descriptions of the physical environment and some hydrological data. Modde (1979) characterized the ichthyofauna of Horn Island. Ruple (1984) conducted a survey of larval fish on Horn Island. Fish were netted at established sampling stations monthly and at varying times of day. He discussed habitat, community composition, abundance, seasonal variations, spawning, and diet. Doherty (1987) and Ross and Doherty (1994) studied fish assemblages of tide pools on Horn Island. They used seining to sample pools four times during the year. Species were identified and measured and subsamples were used to study biomass and stomach contents. The results include discussions of assemblage structure, life history, environmental interactions, and trophic structure. The area and volume of the pools was estimated and a wide variety of physical and hydrological data was collected. Boyd et al. (1994, 1995) reported on the fauna of brackish and freshwater ponds of the islands of GUIS. The report includes observations on fish behavior and the occurrence of parasites of invertebrates and vertebrates. Fish stomach content analysis was conducted as well as chemical analyses. Experts: Stephen Ross #### **INVERTEBRATES** Invertebrates have been extensively studied in the park. Much of the research has focused on aquatic macroinvertebrates and many examinations of invertebrates have been conducted incidentally as part of other studies. **Terrestrial** Surveys and checklists Limited research has been performed on terrestrial invertebrates of GUIS. Rings and Richmond (1953) conducted a mosquito survey of Horn Island. Mather (1971) compiled a list of insects found on the Gulf Coast and barrier islands of MS. Guarisco (1993, 1995) conducted several surveys of the spiders found within the Forth Pickens and Live Oak areas of GUIS-FL. Reports include a species list and a description of the habitats where they are found. As part of songbird migration stopover study, Kuenzi (1989) and Kuenzi et al. (1991) collected flying and non-flying insects on East Ship Island. Moore (1993) also sampled flying and nonflying insects as part of a songbird migration study on Horn and East Ship Islands. # Individual species studies Guarisco (1989) studied the ecology of the Gulf Coast White Wolf Spider (*Arctosa sanctaerosa*) at the Fort Pickens and Santa Rosa areas of GUIS. Aspects of life history and behavior are discussed. Cane (1993) discovered and Snelling formally described a new species of monolectic coastal bee (*Hesperapis oraria*) occurring on Santa Rosa Island. Cane et al. (1997) discussed distribution, ecology, behavior, and host species, the coastal plain honeycombhead (*Balduina angustifolia*). A 1995 correspondence between Kate Kelley and Riley Hoggard addressed the preservation of the tiger beetle (*Cicindela dorsalis saulcyi*) on GUIS (Kelley 1995). Aquatic Benthic invertebrates # General surveys, checklists Stoner et al. (1983) compared two methods of macrobenthic sampling in Pensacola Bay. The authors concluded that the hand held core sampling method provided more reliable data for density estimation than the suction sampling method. A list of macrobenthic fauna is included. Rakocinski et al. (1993b) and Rakocinski and Lecroy (1995) conducted a comprehensive survey of benthic macroinvertebrates of GUIS. They used a variety of sampling methods to gather data from exposed and protected beaches, seagrass beds, and lagoons on each of the islands. Physical, environmental, meteorological, and hydrological data were collected at sampling sites. Rakocinski et al. (1998) used this data along with historic data collected in 1986-87 and compared spatial and temporal macrobenthic assemblages along the GUIS coast. They described the variations detected between both surveys as well as between seasons and across locations. McLelland and Gaston (1994) described the discovery of two new paranoid polychaetes species, *Cirrophorus perdidoensis* and *C. perkinsi*, off Perdido Key. #### Ecology Franks et al. (1972) examined the influence of physical, chemical, and geological parameters on nektonic and benthic fauna in the Gulf of Mexico off the MS coast. Sherrard (1983a&b) analyzed benthic macroinvertebrate assemblages in various habitat types in Ranger Lagoon, Horn Island. Results concern habitats, geomorphology, hydrology, community structure, and biodiversity. Sherrard identified 109 taxa (in 10 phyla), a majority of which were polychaetes and crustaceans. Of the five microhabitats found on the island, the silt microhabitat had the lowest species diversity while grassbeds had the highest. Viskup (1995) compared macroinvertebrate assemblages in fresh and brackish ponds on Horn Island. #### Distribution Boschung and Gunter (1962) studied the distribution and variations of the Caribbean lancelet (*Branchiostoma caribaeum*) in Mississippi Sound. # Anthropogenic effects Heard et al. (1996) analyzed the effect on the macroinvertebrate community of a coal spill in an old bay channel off Santa Rosa Island near Fort Pickens. The study includes hydrographic and geologic data about the spill site and a list of
species. Plankton studies # General surveys, checklists Perry and Christmas (1973) conducted a survey of the zooplankton of Mississippi Sound. The report discusses abundance, distribution, and seasonal variations. #### **Ecology** Mulkana (1967, 1968) examined seasonal changes in the standing crop of plankton in Mississippi Sound. Mulkana and McIlwain (1973) studied the abundance and seasonal variation of the predatory marine arrow worms (Phylum Chaetognatha) in MS. Samples were collected monthly from a single station and seasonal abundance was determined. Mulkana and Abbot (1973) studied the nutritional components of plankton in Mississippi Sound. Samples were taken monthly at established stations and plankton was analyzed for protein, carbohydrates, lipids, calories, and ash. Discussion focused on seasonal variations. Anderson (1968) studied the ecology of foraminifera species from Mississippi Sound and adjacent waters. Felder (1975) conducted a study off the north-western tip of Horn Island on planktonic diatoms. Sullivan (1979) studied the epiphytic diatoms of shoal grass, turtle grass, and manatee grass of Mississippi Sound. He found that the diatom community was comprised of 45 taxa and it was nearly homogenous between the three seagrass species. McLellend (1987) studied phytoplankton productivity and community dynamics in Ocean Springs Harbor. Sullivan and Wear (1995) described the morphology of two giant diatoms (*Ardissonea formosa* and *Synedra bacillaris*) collected from seagrass at Perdido Key. Crustaceans #### **Ecology** Christmas et al. (1966) studied seasonal variations and abundance of penaeid shrimp in Mississippi Sound. Shrimp were sampled with trawl nets on a semi-weekly basis at established stations. A variety of physical and meteorological data were also collected. Bauer and Lin (1994) conducted a study on the seasonal variation in reproduction and recruitment of two penaeid shrimp species, *Trachypenaeus similis* and *T. constrictus*, off the coast of Horn Island in the Mississippi Sound. The development of mature female reproductive organs peaked in July to September while mature males existed throughout the year. Recruitment also showed no seasonal patterns. McIlwain (1966) conducted a survey of pelagic copepods off Horn Island in the Mississippi Sound. In 1968 the same author studied seasonal variations in pelagic copepods in Mississippi Sound (McIlwain 1968). He collected samples to determine the seasonal abundance at a designated site once a month for 15 months. Nicholson (1970, 1971) studied marine harpacticoid copepods of the sandy beaches of Horn Island. Phillip (1971) studied the ecology of mudshrimps (*Callianasa sp.*) in Mississippi Sound. Specimens were sampled throughout the Sound with the number, species, and gonadal conditions of females recorded. Burrow openings were observed in the field. Stomach contents were recorded and shrimp were observed in aquaria for reactions to various substrates. Some environmental data concerning study sites were recorded. Cake (1983) studied symbiotic associations of the southern oyster drill (*Thais haemastoma floridana*) with blue crabs and thinstrip hermit crabs (*Clibanarius vittatus*) on Horn and Ship Islands. The organisms were observed on location and were also captured and used in aquaria studies. Incidence of infestation, and behavioral interactions were discussed. Bruce (1989) studied the invertebrates associated with the thinstrip hermit crab on Horn and East Ship Islands. Organisms were sampled from crabs taken from selected beaches. She discussed the type of symbionts, type of gastropod shell, and number of crabs infected. Switzer (1996) conducted a study on the colonization of artificial seagrass off of Horn Island. He examined how the habitat modification would affect crabs and fish. # Anthropogenic effects Tagatz et al. (1974) studied the effects of malathion pesticide application on caged blue crabs, grass shrimp, and sheepshead minnows in the salt marsh of Santa Rosa Island. Mollusks # General surveys, checklists Vanatta (1903) compiled a list of mollusks collected in Western FL and Horn Island. Moore (1961) reported on the marine and brackish water Mollusca off the coast of MS. The survey includes a list of species occurring in Mississippi Sound and adjacent waters. Over 160 species have been documented in the Mississippi Sound (GUIS 2004). #### Ecology Significant research on GUIS has involved oysters. Moore (1913) reported on the condition and extent of barren bottoms and oyster beds in coastal MS and AL east of Biloxi, MS. Cave (1978) studied predator relationships of the American oyster and the black drum in Mississippi Sound. McGraw (1980) studied the growth and survival of seed oysters from hatchery and wild stock in Mississippi Sound and adjacent waters. Cake (1982) reviewed the status of oyster populations in the barrier island lagoons of GUIS and prepared a report which discusses life history and management issues. Hase (1982) conducted a study concerning increasing the oyster productivity of lagoons on Horn Island. The study compared three substrates to determine which was most preferred as attachments for oysters. In another experiment, the study examined hatchery reared oyster survival on various substrates in both protected and unprotected conditions. Growth rates were compared for the lagoon, Biloxi Bay, and Mississippi Sound. A few other studies have examined other mollusk species from GUIS. Chapman (1958) studied oyster drill (*Thais haemastoma*) predation in Mississippi Sound. Cake (1983) studied symbiotic associations of the southern oyster drill with blue crabs and thinstrip hermit crabs on Horn and Ship Islands, GUIS-MS. The organisms were observed on location and were also captured and used in aquaria studies. Incidence of infestation and behavioral interactions were discussed. Cleveland (1992) conducted a study on the life history of *Goniocuna dalli* (Bivalvia, Crassatellidae) near West Ship Island. Walker (1998) conducted a population study of *Melongena corona* Gmelin on Perdido Key. In a continuing study, Walker (2003) examined the macroinvertebrate community of Perdido Key again after Hurricane George (2003). She found that two mollusk species, *M. c. johnstonei* and the olive nerite (*Neritina reclivata*), were extirpated from the area and four species, not present on the key prior to the hurricane were found in its wake. Additionally, Walker used morphometric and DNA analyses and determined the *M. c. johnstonei* subspecies along the Gulf Coast and Western Atlantic shores were not warranted and should be grouped into a single species. #### Distribution Miller and Kooser (1982) studied the distribution of variable coquina (*Donax variables*) at Ship Island, GUIS-MS. *Other aquatic invertebrates* # General surveys, checklists Heard and Stuck (1987, 1989) conducted a comprehensive multipart study examining the macroinvertebrate fauna of the swash and subtidal zones of Ship and Horn Islands, MS and Perdido Key, FL. The study was designed to identify indicator species and provide a baseline for further monitoring and management. Qualitative and quantitative sampling was performed at established stations. Young et al. (1987) characterized the physiochemical properties and macroinvertebrate populations of Santa Rosa Sound. The study was designed to update the knowledge of the Sound's ecosystem. As part of a multi-part investigative study, Rakocinski et al. (n.d.-b) examined associations of invertebrate macrofauna found on barrier islands in the north central Gulf of Mexico. The authors took 558 box cores from six sample sites on Ship and Horn Islands, MS and Perdido Key, FL. They identified dominant invertebrate species for northern Gulf of Mexico, explained the associations they form, and described the environmental factors influencing organizational patterns among macrofauna. In another division of the study, the authors concentrated on the biodiversity of benthic fish and invertebrates collected at 12 sample sites on the islands mentioned above. From 98 samples they identified 57 species of fish and over 200 species of invertebrates and their planktonic forms. Rakocinski et al. (1991a, 1990a) studied macroinvertebrate assemblages on the beaches of three islands on GUIS. The results concern biodiversity and environmental correlations. Boyd et al. (1994, 1995) reported on the fauna of brackish and freshwater ponds of the islands of GUIS. The report includes observations on fish behavior and on the occurrence of parasites of invertebrates and vertebrates. Chemical analyses are also included. # **Ecology** Burke (1975) studied the occurrence and seasonal abundance of pelagic Cnidaria in Mississippi Sound and adjacent waters. Samples were collected regularly by plankton and trawl nets, and by dredging. Results showed habitat and seasonal abundance of organisms. Morris (1983) conducted a study on the population characteristics and symbiotic associations of *Chrysaora quinquecirrha*, a sea nettle medusa, in the Mississippi Sound. He found the inshore abundances peaked in July while offshore peaked in July and August. Over 70 percent of the individuals sampled had some form of brachyuran symbiont, including *Libinia dubia*, *Callinectes sapidus*, *C. similis*, *Portunus gibbesii*, and *Pinnixa* sp. He also found that the relationship between the sea nettle and the crab changed as the crab developed, starting with commensalism, to facultative parasitism, and finally to predation. As part of a larger geological study, Otvos (1982b) analyzed core samples from Santa Rosa Island for microfauna assemblages. Gibson (1994) analyzed Foraminifera species in a 510 foot deep core sample taken on Horn Island. He used his findings to hypothesize about historical environmental conditions. Ross et al. (1987) studied the daily behavior of fish and macroinvertebrates in the surf zone of Horn Island. Samples were collected
by seine six to eight times daily at designated sampling stations at different times of the year. #### Distribution Rakocinski et al. (1993b) described the variation and zonation in macrofauna found along the sandy-shore of Perdido Key. #### Anthropogenic effects Heard and McLelland (1990) and McLelland and Heard (1991) studied the effect of a September 1989 oil spill at the mouth of the Pascagoula River on the invertebrate populations of Horn Island. The study concluded that crustacean populations declined while polychaete and oligochaete densities increased. The study included sampling sediments for hydrocarbon residues. A series of monitoring reports by Rakocinski et al. (1990b, 1991b, 1992, 1993a, 1994) studied the effects of beach nourishment at Perdido Key upon the macroinvertebrate communities of the beach. The study covered the area of nourishment from the beach to 800 meters seaward from the original beach location. They concluded that recovery rate, species diversity, distribution, and community composition of macroinvertebrate fauna were adversely affected following the project and were continuing to recover at the time of the final report. Experts: Terrestrial: Hank Guarisco (spiders) and Mark LaSalle (general); Aquatic: Chet Rakocinski, Richard Heard and Jerry Mclelland #### PHYSICAL RESOURCES ## **GEOLOGY** The northern Gulf of Mexico region that contains GUIS is geologically dynamic and has been the focus of much research. Petroleum research and development is a major influence on the waters offshore of the park, but is not included in this summary. Geological research for GUIS has focused on island geomorphology and sediment studies. # Wide scale geology studies Various studies place GUIS in a wider geological context. The studies in this section concern the geology of the Gulf Coast area that includes the park. Boone (1973) studied the depositional systems of the AL, MS, and Northwest FL barrier coast. Price (1975) studied the growth of gulf beach in western FL. Kent (1976) studied the coastal sedimentary environments of Northwest FL and AL. Otvos (1976a) studied the post-Miocene development of AL and MS coastal zones. Otvos (1976b) conducted a broad study of the geology of Mississippi Sound which included the subsurface geology and exploration, sediments, bathymetry, dredge spoil areas, oyster reefs, and shoreline changes. Otvos (1979) discussed barrier island evolution and migration for the north central Gulf of Mexico. Otvos (1981) reviewed the evidence supporting theories of barrier island formation through near shore aggradation by studying formation of the Mississippi Sound barrier islands. Otvos (1982a) studied coastal energy relationships along the barrier islands of MS. Nummedal (1982, 1983) discussed the geology and the storm response of the barrier islands on the northern coast of the Gulf of Mexico including the Mississippi Sound. He found that the oldest islands were about 4000 years old but many of the Mississippi delta barriers were much younger. The extent of hurricane impact varied according to topography (low-profile large amounts of damage; high-profile less damage) that in turn varied according to their stratigraphic evolution. In an appendix of a dredged material disposal study, Ryan and Kelly (1984) broadly described the physiography, hydrology, and air dynamics of the Gulf coast from West FL to MS. Descriptions include all physical aspects of the coast such as wetlands, barrier islands, and beaches. Shabica et al. (1984) studied erosion and accretion rates for the barrier islands of LA, MS, and AL. Aerial photographs and USGS quadrangles were compared to determine erosion and accretion rates. The authors determined that MS and AL islands showed slower erosion rates than islands of LA. Dauphin Island, AL, Chandeleur Islands, LA and Cat Island, MS exhibited high erosion rates from overwash while the other islands did not. Stone (1991) discussed the differential sediment supply and cellular nature of the northwest FL and southeastern AL coast during the late quaternary period. Caputo and Oivanki (1992) studied low-order morpho-sedimentary changes on barrier islands of the MS Gulf Coast. Douglass and Haubner (1992), and Douglass (1994) collected a variety of data to record erosion and accretion on Dauphin Island, AL adjacent to GUIS. Oivanki (1994) conducted a study of the geomorphology of the MS Coast barrier islands examining natural and human related changes. Physical features were mapped and classified. # Geomorphology of the park # Mississippi section Extensive study has focused on the physical shape and changes of the coastlines of GUIS. These studies discuss the geomorphology research conducted in the MS portion of GUIS. Research has examined natural, long-term geophysical changes and sudden changes caused by storms and human actions. Zapel (1983a, 1984), in an effort to examine the westward migration of barrier islands in the Gulf of Mexico, studied the morphology, sedimentary structures, and sediment dispersal patterns of a transverse bar field of Horn Island. Using a sediment dispersal model, she found that northerly wave approaches produced a circulation pattern that maintained the bar morphology. Easterly wave approaches, caused by strong frontal passages, may cause the westward migration and asymmetrical shape of the bars. Rucker and Snowden (1989) studied the beach ridges of Cat Island and they analyzed aerial photographs and conducted comparative field surveys and vegetation surveys. Their report includes a physical description and a geological history of the island. Waller and Malbrough (1976) and Malbrough and Waller (1977) studied shoreline changes to the MS barrier islands of GUIS. The authors compared maps and aerial photographs. Shabica et al. (1978) examined littoral drift and nearby shipping channels of Petit Bois Island, MS. The authors compared maps and photographs from 1856 to 1976 to show shoreline changes. There is a discussion of the physical forces affecting barrier islands. The report suggests that Petit Bois Island faces eventual "extirpation." Nummedal et al. (1980) studied bar morphology along the Mississippi Sound margin. Dolan et al. (1982) studied beach morphology and nearshore bathymetry around Horn Island. A variety of data were collected from 217 sites. Byrnes et al. (1991) studied historical shoreline changes for Cat, East and West Ship, Horn, and Petit Bois Islands, MS by comparing maps and photographs from 1847 and 1986. Reports by Chaney (1993) and Chaney and Stone (1995, 1996) concerning erosion control activities on West Ship Island, MS described the littoral drift processes affecting the island and discussed shoreline erosion. Stone and Morgan (1993) analyzed rates of beach erosion near Fort Massachusetts on Ship Island. They produced a graph of erosion rates at various monitoring stations. Oivanki and Yassin (1994) studied the historical shoreline changes of MS barrier islands since 1850 by comparing photographs and maps. As part of an investigation to study sand resources available for beach nourishment on West Ship Island, Oivanki (1995) concluded from historical investigation that more than 640 acres had been lost to erosion since the 1850s. The erosion was worst on the south shore of the island and was negatively impacted by piles of rock and concrete around the Ship Island Lighthouse. Schmid (2001) examined the morphology and evolution of West Ship Island and documented its response to Hurricane Georges (1998). He used LIDAR, Global Positioning Systems surveys, cross-shore profiles, aerial photography, sediment cores, and bathymetry to examine the changes in the island. These studies examined more sudden changes in shoreline morphology. Henry (1976) coordinated study and compiled data concerning the effect of hurricane Camille and the effects of subsequent nourishment on shorelines of West Ship Island. In the final report he compared aerial photographs and used bathymetric measurements to discuss the rate of erosion for the nourished beach (Henry 1977). He described the physical environment and discussed the history of shoreline changes. Shabica and Shabica (1979) and Shabica (1982b) studied human related shoreline changes for Petit Bois Island. Stone et al. (1998c), as part of a multi-part study, examined morphological changes to the beach profile of the north shore of West Ship Island resulting form cold front weather patterns. Monitoring occurred during 12 months beginning in June, 1996. Also included is a discussion of south side beach changes resulting from Hurricane Danny. #### Florida section The MS and the FL sections of GUIS are geographically distinct and their geomorphology has been studied separately. Vieser et al. (1977) conducted a beach profile study of Santa Rosa Island. Chang (1978) conducted a study on the littoral drift along the bayshore of Santa Rosa Island. Coling (1980, 1981, 1986) assessed the physical changes to Perdido Key resulting from Hurricane Frederic in 1979 and other storms. The report includes a discussion of historical conditions and includes recommendations for managing Perdido Key. Stone (1984) studied and analyzed the effect of various physical forces on shorelines of the barrier islands of Northwest FL, focusing particularly on Santa Rosa and Perdido Key. He described sea level changes and constructed a chronology of events for the two islands. He quantified shoreline changes and discussed wave action and sediment transport. Stone and Salmon (1988) discussed the morphodynamics relating to hurricanes on Perdido Key. Balsillie (1986) studied long term shoreline change rates for Escambia County, FL. Jagger (1989) studied the relationship between wave energy and beach formations on Perdido Key. Psuty and Jagger (1990, 1987, 1989) and Psuty et al. (n.d.) prepared reports on shoreline changes on the Gulf side of Perdido Key between two beach nourishment projects in 1985 and 1989. They
discussed historical changes and factors influencing shoreline morphology and analyzed historical data. Using data concerning nourishment projects and several hurricanes they concluded that amount, distribution, and elevation of beach material greatly influence shoreline movements. They estimated that the island is migrating westward at a rate of 1.7 feet per year and losing 200,000 cubic yards of sand yearly. Stone (1996) and Stone et al. (1996) studied the morphological changes to the shoreline of Santa Rosa Island caused by Hurricanes Erin and Opal in 1995. Previously established transects were used to measure the morphology of beaches and dunes and to compare it to prehurricane morphology. A separate part of the study by Stone et al. (1998b) examined beach profile changes on the north shore of Santa Rosa Island resulting from cold front weather patterns. The monitoring occurred between December 1994 and May 1995. Results indicated that southerly and easterly wind currents heavily impacted beach movement by increasing tide water levels. Northerly and westerly winds were found to decrease tide effects in the Pensacola Bay area. Bayside beaches eroded 0.7 meters during the 21-week monitoring period and annual erosion was calculated to be 1.8 meters. ### Stratigraphy and sediments ### Mississippi section Marion (1951) studied the recent marine sediments of the Biloxi and Ocean Springs area. Priddy et al. (1955) conducted a comprehensive study of the sediments of Mississippi Sound. Sediments were sampled throughout the sound and analyzed for numerous physical, biological, and chemical parameters. The authors discussed the sedimentary processes and the oyster beds of the sound. Rainwater (1963) surveyed the underlying geology of Mississippi Sound between Beauvoir, MS and Ship Island. Core samples were collected and analyzed between these points. As part of a comprehensive study of the Mississippi Sound estuarine system, Christmas (1973) reported on sedimentology in the sound. Lanigan (1979) conducted a study on the heavy minerals found in Mississippi Sound and Petit Bois Island. In an appendix to the General Design Memorandum, the U.S. Army Corps of Engineers discussed the origin and composition of sediments between Gulfport and Ship Island, MS (Author unknown 1988). Smith (1958) examined the foraminiferal ecology of the sediments near Horn Island. The Tenth Annual Meeting of the Gulf Coast Association of Geological Societies conducted field trips to Horn Island and examined the sedimentation and stratigraphy (Gulf Coast Association of Geological Societies 1960). Priddy and Smith (1964) studied recent sedimentation on Horn Island. Cooke (1981) conducted a study on the sedimentary environment of Horn Island. Zapel and Nummedal (1983) studied the physical sedimentary processes of GUIS. Zapel (1983b) studied the morphology, sedimentary structures, and sediment dispersal patterns of sandbars along the north side of Horn Island. Bathymetric profiles were regularly surveyed. Core samples were analyzed for sediment texture and grain size. Sediment movement was monitored using fluorescent tracer sands. Dixon (1990) conducted a study that examined the accumulation of heavy minerals on Horn Island. McLelland and Heard (1991) studied the effect of an oil spill on the macroinvertebrate populations of a lagoon on Horn Island. The study included sampling sediments for hydrocarbon residues. As part of a study of the Neogene and Quaternary geology of the MS Coast, Gohn et al. (1996) examined one of two stratigraphic test holes excavated on Horn Island. They discussed the sedimentation and sequence records and discussed the likely sources. Rowland (1997) examined the nearshore of MS (including Ship, Horn and Petit Bois Islands) to determine the mechanisms of deposit formation and the potential for these deposits to contain heavy minerals. Chaney (1999) examined the severe shoreline erosion occurring on the northern estuarine shores of West Ship Island during storm events. He examined the wind, weather, and oceanographic data and found the tides affected the predominant direction of sediment transport. McAuliffe (1980) attempted to show how interactions between fluvial and marine processes affected the formation of Pleistocene sedimentary deposits on coastal Harrison County, MS. She included numerous visual aids and other data to trace the changes from the Pleistocene to the present. #### Florida section Horvath (1968) studied the sedimentology of Pensacola Bay systems. Van Wyk (1973) studied Holocene sedimentation history for the area around Pensacola, FL. Land features were studied by trenching and collecting soil samples. Grab samples and box core samples were collected from underwater transects. Samples were examined for texture and composition. The report discusses the geological setting and the depositional environments of the area. Parker (1968a&b) conducted a sediment study of Perdido Bay and adjacent offshore areas. Otvos (1982b) studied the origins and formation of Santa Rosa Island. Core samples were taken and analyzed for grain size, sediment texture, and microfauna assemblages. The report discusses the evolution and stratigraphy of the island. Webb (1985) conducted thesis research on depositional subenvironments of Santa Rosa Island. ### Soils and minerals There has been relatively little study directed toward mineral and soil science for GUIS. Some of the significant work has been in areas adjacent to the park. Milne and Shett (1956) studied the clay mineralogy of recent sediments in Mississippi Sound. Foxworth et al. (1962) studied the heavy minerals found in the sand of recent MS coast beaches. The study area and the heavy minerals in question are physically described. The transport, deposition, and concentration of heavy minerals are discussed. Hahn (1962) studied the occurrence of titanium in the sand of Ship Island. Core and hand samples were analyzed. The report includes a review of the geology and physical features of the island. The U.S. Department of Agriculture, Soil Conservation Service conducted soil surveys of some of the counties containing GUIS: Jackson, MS (1964); Harrison, MS (1975); Santa Rosa, FL (Weeks et al. 1980). Reports describe soil types, show their locations, and discuss their response to physical forces. Harrison (1968, 1973) studied the heavy minerals of Horn Island. Shabica and Watkins (1980) and Shabica (1981) analyzed the soil used for road fill in the Fort Pickens area of GUIS. Zimmerman (1990b) analyzed the sand of Horn Island beaches for hydrocarbons to study the effects of an oil spill. Gohn et al. (1994) described soil types found in a 510 foot core sample taken from Horn Island. ### General studies This section contains general geological studies. Marsh (1966) reported on the geology of Escambia and Santa Rosa Counties, FL. A report by the University of Florida's Coastal and Oceanographic Engineering Laboratory (1973) discussed the geology of the Navarre Pass area. The University of Georgia's Marine Institute and Skidaway Institute of Oceanography (1973) compiled a summary of information on the geology of GUIS. Rinkel and Jones (1973), as part of a larger study, investigated physical and geological parameters of coastal areas of Escambia and Santa Rosa Counties. Shabica (1982a) compiled a summary of proposed and ongoing geological and geographical research on GUIS. The summary describes each study and notes its current status and expected duration. McBride et al. (1991) studied the geology of Petit Bois Pass between Dauphin Island, AL and Petit Bois Island. The study involved core sampling, seismic data, and examining various historical records and maps. Results concern morphic changes, geologic framework, and the location of the occurrence on mineral resources. Morgan (1992) reported on radiocarbon dating performed on samples of a juniper stump and a peat sample from a peat outcrop in the Fort Pickens area of GUIS. Results indicated the peat bog's age to be 850 years (+ or - 50 years) prior to the sample date. It was calculated that island turnover rate was 1.2 inches yearly and that sea level rise was 0.008 inches yearly. A report by Heard et al. (1996) analyzing the effect on the macroinvertebrate community of a coal spill in an old bay channel off Fort Pickens discussed the geology of the spill site. Gathen (1994) analyzed the ecological impact of historic and prehistoric hurricanes on Horn Island. The study includes physical descriptions of the study area and describes geological effects of hurricanes on barrier islands. Experts: Gregory Stone, Stephen Shabica and Stephen Oivanki # **Hydrology** Most of the hydrology research for GUIS has concerned the surface water of the park and surrounding areas. The sounds, bays, ponds, and lagoons of the park have all received study. Much of the data collection has occurred incidentally with accompanying biological or ecological research. General In the only study to examine both surface and groundwater, Musgrove et al. (1965, 1966) surveyed the water resources of Escambia and Santa Rosa Counties, FL. Geology, surface and groundwater, water use, potential supplies, and water problems are discussed. The included data tables show stream flows, stream chemical analyses, conductance, temperature, aquifer chemical analyses, well studies, and groundwater levels. ### Groundwater The study of groundwater resources for GUIS has been very limited. Wright (1983) discussed the freshwater resources available to the Mississippi Gulf Coast and GUIS-MS. The combination of increased demand and the unilateral use of one narrow zone of ground water were creating a severe reduction in water levels and salt-water intrusion was anticipated. He suggested the use of numerous rivers and streams located in the area or deeper thicker aquifers that were not currently tapped due to fears of contamination or economic reasons. Two studies examined groundwater
near Fort Pickens. Bortone and White (1996) reported on the water quality of wells in Fort Pickens. They found most wells met Florida state quality requirements for drinking water. However, two wells exhibited high levels of total dissolved solids and several wells had high levels of enterococci and fecal coliforms. Debusk (1998) reported on a one year study of the impact of a septic system leachfield near Fort Pickens upon the groundwater and surrounding surface water. Bacterial and nutrient contamination was tested and evaluated in nearby Pensacola Bay waters. ### Surface water # General The surface water hydrology of GUIS was been studied extensively and can be considered by the type of water involved. A number of general studies have been conducted in the area, many of which were larger in scope but have hydrologic components. A fish survey by Franks (1968, 1970) included detailed descriptions of the physical environment and some hydrological data. Slack (1972) analyzed various chemical parameters from the water of rivers and streams in Escambia and Santa Rosa Counties, FL between 1968 and 1972. A study of the coastal processes of Navarre Pass, FL, by the University of Florida's Coastal and Oceanographic Engineering Laboratory (1973) contains information on the hydrology for the area. A document compiled by Stewart (1992a) contains water temperature, pH, and salinity readings July 1991 through May 1992 for Fort Pickens, Perdido Key, and Santa Rosa sampling stations. Gathen (1994) analyzed hurricane impacts on Horn Island and includes hydrological data. As part of a comprehensive survey of the benthic macroinvertebrates of GUIS, Rakocinski and Lecroy (1995) collected hydrological data from beaches, seagrass beds, and lagoons on all GUIS islands. Data includes temperature, salinity, D.O., and pH. Debusk (1998) reported on a one year study of the impact of a septic system leachfield near Fort Pickens, GUIS-FL upon the groundwater and surrounding surface water. Bacterial and nutrient contamination was tested and evaluated in nearby Pensacola Bay waters. A collection of NPS water quality data sheets for the years 1994 to 1996 shows hydrological data from West Ship and Horn Island (NPS 1996). Rakocinski et al. (1997) examined the effect of natural and contaminant-related gradients on macrobenthic communities. When controlling for natural gradients such as salinity, depth and sediment composition they found that trophic diversity decreased with sediment contamination. During a similar study in the Gulf of Mexico, Brown et al. (2000) again found the macrobenthic trophic diversity decreased and suggested that the benthic trophic structure could be used to assess toxicological responses at the community level. Water quality data for surface water in FL and MS, including the Gulf Coast region, has been monitored by Florida Department of Environmental Protection (FDEP) and Mississippi Department of Environmental Quality (MDEQ). To comply with Section 303(d) of the Clean Water Act, states are required to compile a list of impaired waters every two years. Mississippi has just approved the 2002 list which contained one waterbody on GUIS-MS and the 1998 Florida state list contained three waterbodies in the GUIS-FL region (Table 1). Table 1. Waterbodies within GUIS listed on the Florida state 1998 and Mississippi state 2002 303(d) list, which denotes waterbodies that do not meet the standards set for their use. | Waterway | Overall
rank | Concern | |--------------------|-----------------|--| | Mississippi Sound | unknown | arsenic, pH, toxics, organic enrichment, low D.O., metals | | Big Lagoon | low | Dissolved Oxygen | | Pensacola Bay | high | Copper, Lead, Biochemical Oxygen Demand, Nutrients,
Turbidity, Total Suspended Solids, Coliforms | | Choctawhatchee Bay | high | Biochemical Oxygen Demand, Coliforms, Nutrients, Turbidity,
Total Suspended Solids, Mercury (Based on Fish Consumption
Advisory) | # Mississippi Sound This research concerns the hydrology of Mississippi Sound. The physical and biological aspects of the sound have been extensively studied. As part of a study involving penaeid shrimp in Mississippi Sound, Christmas et al. (1966) measured sea temperature, salinity, turbidity, tide, and sea state. As part of a larger fish study, Christmas and Howse (1970) recorded temperature, salinity, D.O., pH, phosphate, and nitrate from sampling sites in Mississippi Sound. McPhearson (1970) studied the hydrology of Mississippi Sound and Mobile Bay and as part of a study examining aquatic vegetation in the Sound, Eleuterius (1971) sampled salinity and turbidity. A study of *Chaetognatha* abundance in Mississippi Sound by Mulkana and McIlwain (1973) included measurements of water temperature, salinity, and transparency at a sampling station in the sound. In a comprehensive study of the estuarine system of Mississippi Sound, Christmas (1973) included hydrology data. As part of a study of pelagic cnidaria in Mississippi Sound, Burke (1975) recorded temperature, salinity, turbidity, D.O., and pH of waters at established sampling stations. Eleuterius (1976), in one of the few research efforts directed solely at hydrology, conducted a hydrological study focusing on the Sound's salinity and tidal currents. He measured a variety of hydrological parameters including: salinity, conductivity, pH, D.O., phosphates, and nitrates. He also calculated the outputs of rivers affecting the Sound and determined currents within the Sound. Higgins and Eleuterius (1978) calculated the surface area, volume, and other bathymetric statistics for Mississippi Sound. Eleuterius (1979a) and Eleuterius and Beaugez (1979) compiled a hydrographic and climatic atlas for Mississippi Sound. Eleuterius (1983) examined the surface and bottom salinity of the Mississippi Sound as a part of a larger multi-year hydrological study. Contour charts showed a general decline in salinity from east to west although points of freshwater flow and island passes caused alterations of high and low salinities throughout the basin. As part of a larger study of the Sound's seagrass production, Sullivan et al. (1991) and Morcreiff et al. (1992) measured water temperature, salinity, sea state, turbidity, and current speed at their study sites. Blancher and Barrineau (1983) estimated the annual loadings of parameters such as total solids, phosphorus, nitrogen and organic carbon in the Mississippi Sound and Mobile Bay. They found loadings were highest in areas of extensive development and that these loadings were correlated with degraded water quality. # Other estuarine systems These hydrological studies concern other bay and estuarine systems. Terrebonne (1973) discussed the economic losses resulting from water pollution in Pensacola Bay. The report shows major sources of pollution in the watershed. Moshiri et al. (1980a) conducted water quality studies in Santa Rosa Sound. Stewart (1992b) collected water quality parameter readings between July 1991 and May 1992 from Brown's Pond sampling station in Gulf Breeze, adjacent to GUIS-FL that included measurements of conductivity, temperature, D.O., and pH. ### Ponds and lagoons The inland saline, brackish, and fresh waters of GUIS have been the focus of considerable research. Heitmuller (1968) studied the water quality of Fort Pickens Pond on Santa Rosa Island. He measured conductivity, salinity, alkalinity, temperature, pH, nitrate, D.O., chlorophyll, and carbon assimilation. Shabica and Watkins (1982) surveyed the ponds and lagoons of Horn and Petit Bois Islands. Pond size and location were documented and recommendations for future research were presented. In a 1987 study of fish assemblages in the tidal pools of Horn Island, Doherty estimated the volume and area of tide pools and collected a wide variety of physical and hydrological data (Doherty 1987). Cofer-Shabica (1989) conducted a comprehensive study of the ponds and lagoons of Horn and Petit Bois Islands. The report includes geophysical descriptions of the ponds, discusses their evolution, and makes a detailed description of salinity. The ponds vary from brackish to saline and are affected by washover, connection to Mississippi Sound, rainwater, and percolation. As part of a larger fish study, Beckett et al. (1992) recorded salinity, area, and depth of freshwater ponds on Horn Island. Hardy (1992) characterized East Pond in the Fort Pickens area. The author collected a wide range of data including physical characteristics and chemical and limnological measurements. Parsons (1993) characterized three ponds in the Fort Pickens area. Research included a variety of physical and chemical measurements taken over three months in 1993. Reports on the fauna of brackish and freshwater ponds of the GUIS-FL islands by Boyd et al. (1994, 1995) include chemical analyses. Snyder et al. (1996) characterized three ponds on Santa Rosa Island. The study focused on salinity of the ponds. Baseline salinity was calculated, the amount of saltwater intrusion resulting from overwash was determined, and the amount of rainfall necessary to change the salinity was quantified. The report includes a physical description of the ponds, a survey of flora and fauna in the ponds, and an assessment of damages caused by Hurricane Opal. Experts: Ellen McCarron (Watershed Monitoring & Data Management – FDEP); Mike Barntett (Beaches and Wetland Resource Program – FDEP); Harold Bishop (Land & Water – Surface Water – MDEQ); Charlotte Bryant – Byrd (Land & Water – Groundwater – MDEQ) ## **AIR QUALITY** Although no studies have been conducted on GUIS to determine the air quality within the park there are a number of monitoring stations located along the coast and operated by the states. Summaries of ambient air monitoring are available on the MDEQ for some years and are
available on their website (MDEQ 2004). Air monitoring sites exist along the MS coast in Pascagoula and Gulfport. Along the FL coast, the Florida Department of Environmental Protection has multiple monitoring sites. Historic and current information from these sites is available on their website (Florida Department of Environmental Protection 2004). The park's air quality can be assessed from the National Atmospheric Deposition Program/National Trends Network (NADP/NTN) data collected at the Washington Parish, LA site (#LA30, ~65 miles NE of GUIS-MS) and from the Sumatra, FL site (#FL23 ~135 miles E of GUIS-FL). The Washington Parish, LA site data showed a slight decrease in wet sulfate concentration and deposition, but no trend in wet nitrate concentration and deposition and no trend in wet ammonium concentration and deposition. Trend data for the Sumatra, FL site are not yet available (T. Maniero, personal communication, May 2004). The nearest Mercury Deposition Network (MDN) sites at Oak Grove, Perry County, MS site (#MS22, ~45 miles N of GUIS-MS), Centreville, AL site (#AL03, ~180 miles N of GUIS-FL), the Mobile County, AL site (#AL24 ~55 miles WNW of GUIS-FL or ~ 40 miles NE of GUIS-MS), and the Baldwin County, AL site (#AL02, ~55 miles WNW of GUIS-FL or ~ 60 miles NE of GUIS-MS). There are no MDN monitors in the Florida panhandle. Alabama currently monitors airborne mercury near Mobile and the state may expand their toxics monitoring program in the future (T. Maniero, personal communication, May 2004). The nearest Clean Air Status and Trends Network (CASTNet) site is the Sumatra, FL site (#SUM156~135 miles E of GUIS-FL) and the nearest Interagency Monitoring of Protected Visual Environments (IMPROVE) sites are at Breton National Wildlife Refuge (NWR), LA (#BRET ~45 miles SSW of GUIS-MS); St. Marks NWR (~180 miles E of GUIS-FL), and the Sipsey Wilderness Area, AL site (#SIPS, ~275/285 miles N of GUIS-FL/MS) operational since 1992. Except for Breton NWR, all are too distant to be meaningful for assessing acid deposition or visibility on GUIS (T. Maniero, personal communication, May 2004). Florida has been talking to GUIS staff about installing an air quality monitor at Fort Pickens. The equipment would monitor ozone, sulfur dioxide, nitrogen dioxide, mercury, and a number of hydrocarbons, including toluene, benzene, formaldehyde, methane, and ethanol. The state would like to have the equipment operating by Spring 2005 (T. Maniero, personal communication, May 2004). Mississippi has been monitoring air toxics for two years at four locations: Pascagoula and Gulfport (GUIS) and Tupelo and Jackson (NATR). A site will be added at Grenada this year. All sites monitor the 33 pollutants that are part of the U.S. Environmental Protection Agency's (EPA) Urban Air Toxics Monitoring (UATM) Program. A website that explains the UATM program and summarizes the data should be available in the near future (contact Thomas Dzomba of EPA at 404-562-9025 for more information). The state monitors fish tissue for the fish consumption advisory program. The Yockanookany River currently has consumption advisories for PCBs and mercury (NATR), and the gulf coast has an advisory for mercury in king mackerel (GUIS). For more information, see http://www.deq.state.ms.us/newweb/homepages.nsf. Experts: Mary Evelyn Barnes and Jerry Beasley (Air quality, Office of Pollution Control Air Division MS); Mary Jean Yon (District Director, Northwest District Air Resource Management); Tim Simmons (FL 850-595-1224) Tammy Eagen (FL 850-921-9567); B.J. Hailey (Hazardous Air Pollutions MDEQ 601-961-5783) #### **ECOSYSTEM STUDIES** The ecology of GUIS has been extensively studied. Included in this section are studies examining the interaction of organisms with other organisms and with the environment. Much of the research in this section is also cited in other sections of this summary. # BAY/SOUND # Mississippi Sound Mississippi Sound is an important habitat area of GUIS-MS and numerous studies have examined its ecology. Humm and Caylor (1957) studied the summer marine flora of Mississippi Sound. Christmas (1973) reported on a comprehensive study of the estuarine system of Mississippi Sound that included data on the environment, hydrology, sedimentology, and biology. Mulkana and McIlwain (1973) studied the abundance and seasonal variation of Chaetognatha in MS. Samples were collected monthly from a single station and seasonal abundance was determined. The authors also collected temperature, salinity, and transparency. Eleuterius (1974) reported on the establishment of plants in spoil areas of Mississippi Sound and adjacent waters. Burke (1975) studied the occurrence and seasonal abundance of pelagic Cnidaria in Mississippi Sound and adjacent waters. Samples were collected regularly by plankton and trawl nets, and by dredging. Results show habitat and seasonal abundance of organisms. A variety of hydrological data was also recorded. Perry et al. (1979) reported on the first recorded red tide algal bloom (Gonyaulax monilata) in Mississippi Sound which was aerially mapped and tracked. Water samples were used to determine algal concentration. Lytle and Lytle (1983, 1985) studied pollutant transport in Mississippi Sound. They examined sediments (both core and surface) in the Mississippi Sound for contaminates such as organic wastes and hydrocarbons and examined levels of total organic carbon, Kieldahl nitrogen, phenols and grain size of sediment. Additionally they conducted toxicological examinations of minnows, shrimp and amphipods and found significant mortalities due to bioassay exposures from surface sediments particularly in the eastern Sound. Using all this data they created an 'environmental stress index' for the Sound that depicted areas where caution should be exercised in future developments. Several ecological studies have focused on plankton communities in the sound. Mulkana (1967, 1968) examined seasonal changes in the standing crop of plankton in Mississippi Sound. Anderson (1968) studied the ecology of foraminifera species from Mississippi Sound and adjacent waters. Mulkana and Abbot (1973) studied the nutritional components of plankton in the Mississippi Sound. Samples were analyzed for protein, carbohydrates, lipids, calories, and ash. Discussion focused on seasonal variations. Perry and Christmas (1973) conducted a survey of the zooplankton of Mississippi Sound. Their report discusses abundance, distribution, and seasonal variations. Studies on the ecology of crustaceans have also been conducted in Mississippi Sound. Christmas et al. (1966) studied seasonal variations and abundance of penaeid shrimp in Mississippi Sound. Shrimp were sampled with trawl nets on a semi-weekly basis at established stations. A variety of physical and meteorological data were also collected. McIlwain (1968) studied seasonal variations in pelagic copepods in Mississippi Sound. He collected samples at a designated site once a month for 15 months. Results discuss the seasonal abundance. Phillips (1971) studied the ecology of mudshrimps (*Callianasa sp.*) in Mississippi Sound. Specimens were sampled throughout the Sound. The number, species, and the gonadal conditions of females were recorded. Burrow openings were observed in the field. Stomach contents were recorded and shrimp were observed in aquaria for reactions to various substrates. Some environmental data concerning study sites were recorded. In a study on the population characteristics of *Chrysaora quinquecirrha*, a sea nettle medusa, in the Mississippi Sound, Morris (1983) also examined its symbiotic associations. Over 70 percent of the individuals sampled had some form of brachyuran symbiont, including *Libinia dubia*, *Callinectes sapidus*, *C. similis*, *Portunus gibbesii*, and *Pinnixa* sp. He also found that the relationship between the sea nettle and the crab changed as the crab developed, starting with commensalism, to facultative parasitism, and finally to predation. Fish studies represent some of the most important research on the Mississippi Sound ecosystem. Christmas and Howse (1970) studied the occurrence of lymphocystis in the Atlantic croaker and sand seatrout of Mississippi Sound. Affected fish collected from monthly seining samples were measured and described. A variety of hydrological data were also collected from sample sites. Cave (1978) studied predator relationships of the American oyster and the black drum in Mississippi Sound. Overstreet and Heard (1978a&b) studied the diets of Atlantic croaker and red drum in Mississippi Sound. Stomach contents were analyzed from fish captured in trammel nets. In 1982 the same authors analyzed the stomach contents of six species of commercially important fish from Mississippi Sound (Overstreet and Heard 1982). Fish were collected by trammel net. Results list food items and percent occurrence of fish species. Steen and Laroche (1983) studied the dietary habits of larval and juvenile red drum in Mississippi Sound and the Northern Gulf of Mexico. The authors collected fish by seine and dissected the gastrointestinal tracts to identify contents. They found that copepods and crustacean nauplii were the dominant food items eaten by the red drum. As a part of the U.S. Army Corps of Engineers Dredged Material Disposal Study Program, Shaw and Johnson (1983) sampled the macrofauna of Mississippi Sound and adjacent areas to determine community structure and species diversity. They found that the area supported one of the most diverse and productive benthic fauna compared to other areas along the Gulf Coast. #### Other estuaries Moshiri (1974) determined a nitrogen-phosphorus budget for Bayou Texar in Pensacola, FL. Cooley (1978) inventoried the animals occurring in the Pensacola Bay estuary. The report discusses the abundance, distribution, habitat, and season. Summers (1996) prepared a report
concerning environmental monitoring of Pensacola Bay and Escambia Bay, FL. The report shows sample sites, ecological indicators, pollutants, salinity, benthic communities, marine debris, and sediment contaminants. Thorpe et al. (1997) outlined a plan for the management of the Pensacola Bay watershed system. The plan covers the drainage systems of the Escambia, Blackwater, and Yellow Rivers, including strategies and goals for upland and estuarine areas. Debusk (1998) reported on a one year study of the impact of a septic system leachfield near Fort Pickens upon the groundwater and surrounding surface water. Bacterial and nutrient contamination was tested and evaluated in nearby Pensacola Bay waters. Seeking to update knowledge of the sound's ecosystem, Young et al. (1987) characterized the physiochemical properties and macroinvertebrate populations of Santa Rosa Sound. The Florida Department of Environmental Regulation (1997) published a biological assessment of Little Sabine Bay in relation to a dredge and fill report. McLellend (1987) studied phytoplankton productivity and community dynamics in Ocean Springs Harbor. VanderKooy et al. (2000) examined the relationship of prey abundance and feeding habits of three sunfish, redspotted sunfish (*Lepomis miniatus*), redear sunfish (*Lepomis microlophus*), and bluegill (*Lepomis macrochirus*) in an estuarine bayou. They found that differences in trophic levels were based more on prey type than feeding habitat. # **GULF OF MEXICO** As part of a multi-part investigative study, Rakocinski et al. (n.d.-a) studied the biodiversity of fish species located in the north central Gulf of Mexico. From 98 epibenthic samples taken from 12 sample sites on Ship and Horn Islands, MS and Perdido Key, FL, they identified 57 species of fish. Discussions included species composition and commercial importance. Franks et al. (1972) examined the influence of physical, chemical and geological parameters on nektonic and benthic fauna in the Gulf of Mexico and off the coast of MS. ### PONDS AND LAGOONS The ponds and lagoons of GUIS are unique enclosed ecosystems and have been the focus of extensive research. Much of the research examines the general ecology of these inland waters. Higgs (1958) studied changes in a tide pool on Horn Island. A study by Heitmuller (1968) includes a description of the ecology of Fort Pickens Pond on Santa Rosa Island. Jacobs (1980) conducted a study of the shoreline dynamics and pond ecosystems found on Horn Island. Cofer-Cofer-Shabica (1989) conducted a comprehensive survey of the ponds and lagoons of Horn and Petit Bois Islands, MS. He determined that Horn Island has 63 ponds covering 5.8% of the island's land mass and that Petit Bois has 17 ponds covering 3.2% of the total land mass. The ponds tend to be located toward the eastern and geologically oldest sections of the islands. He discussed the evolution and geophysical changes of ponds. The report also includes a discussion of pond salinity and the factors that influence it. The ponds studied varied from brackish to saline. Hardy (1992) characterized East Pond in the Fort Pickens area of GUIS. The author collected a wide range of data including physical characteristics, chemical and limnological measurements, and floral and faunal species lists. Parsons (1993) characterized three ponds in the Fort Pickens area. Research included a variety of physical and chemical measurements taken over three months in 1993. Snyder et al. (1997) studied the effects of Hurricane Opal in 1995 on the aquatic habitats of the Fort Pickens area. The study found significant saltwater intrusion, shoreline loss, and vegetation loss at four natural ponds. A variety of studies examined the fauna of ponds and lagoons. Hase (1982) conducted a study concerning increasing the oyster productivity of lagoons on Horn Island. The study compared three substrates to determine which was most preferred as attachments for oysters. In another experiment, the study examined hatchery reared oyster survival on various substrates in both protected and unprotected conditions. Growth rates were compared for the lagoon, Biloxi Bay, and Mississippi Sound. Sherrard (1983a&b) analyzed macrobenthic assemblages in various habitat types in Ranger Lagoon, Horn Island. Results concern habitats, geomorphology, hydrology, community structure, and biodiversity. Five microhabitats (sand, silt, intertidal, grassbeds, and oyster reefs were delineated. Of these five microhabitats, the silt microhabitat had the lowest species diversity while grassbeds had the highest. Boyd et al. (1994, 1995) reported on the fauna of brackish and freshwater ponds of the islands of GUIS. The report includes observations on fish behavior and on the occurrence of parasites of invertebrates and vertebrates. Chemical analyses are also included. Viskup (1995) compared macroinvertebrate assemblages in fresh and brackish ponds on Horn Island. Fish studies represent an important portion of the ecological research of the inland waters of GUIS. Franks (1968, 1970) conducted surveys of the fish populations of the inland waters of Horn Island. He used a variety of net collection methods to sample fish at designated sites. The report includes a variety of data such as size, abundance, location, habitat, life history, and stomach contents. The report discusses the general ecology of the waterbodies studied and also includes detailed descriptions of the physical environment and some hydrological data. Doherty (1987) and Ross and Doherty (1994) studied fish assemblages of tide pools on Horn Island. They used seining to sample pools four times during the year. Species were identified and measured and subsamples were used to study biomass and stomach contents. The results include discussions of assemblage structure, life history, environmental interactions, and trophic structure. The area and volume of the pools were estimated and a wide variety of physical and hydrological data were collected. Beckett et al. (1992) surveyed species of bluegills and other sunfish in the ponds of Horn Island, MS. Fish were sampled by seine. Pond area, depth, and salinity were also recorded. ## **INTERTIDAL SURF ZONES** The surf zones of the islands of GUIS have been the site of many fish and invertebrate community studies. Modde and Ross (1981) studied seasonal variations in fish occurring in the surf zone of Horn Island, MS. The authors sampled six times over a 24-hour period once a month during the study period. The results concern seasonal variations in occurrence, daily activity patterns, species composition, and factors that affect occurrence. They found more fish in the surf zone seasonally from late summer to fall and daily from 0300 to 0900 h CST. In 1983 these authors studied trophic relationships between Florida pompano, gulf kingfish, scaled sardine, striped anchovy, and dusky anchovy on Horn Island (Modde and Ross 1983). Fish were sampled from the surf zone by bag seine once monthly for 24 months. The stomach contents were analyzed and results were presented by species. They also found that summer resident species could be divided into two groups based on behavior; individuals that use the surf zone as a feeding and perhaps shelter area and those that used it primarily for shelter. McMichael (1981) and McMichael and Ross (1980, 1987) studied the relative abundance and dietary habits of gulf, southern, and northern kingfishes in the surf zone of Horn Island, MS. Fish were collected over 24-hour periods throughout the year and stomach contents were analyzed. The seasonal and diel variations and diet of fish was discussed. Ruple (1984) conducted a survey of larval fish on Horn Island. He discussed habitat, community composition, abundance, seasonal variations, spawning, and diet. Ross et al. (1987) studied the daily behavior of fish and macroinvertebrates in the surf zone of Horn Island, MS. Samples were collected by seine six to eight times daily at designated sampling stations at different times of the year. A variety of environmental data was also collected. Heard and Stuck (1987, 1989) conducted a comprehensive multipart study examining the macroinvertebrate fauna of the swash and subtidal zones of Ship and Horn Islands, MS and Perdido Key, FL. The study was designed to identify indicator species and provide a baseline for further monitoring and management. Qualitative and quantitative sampling was performed at established stations. Bruce (1989) studied the invertebrates associated with the thinstrip hermit crab on Horn and East Ship Islands. Organisms were sampled from crabs taken from selected beaches. She discussed the type of symbionts, type of gastropod shell, and number of crabs infected. Rakocinski et al. (1990a) studied macroinvertebrate assemblages on the beaches of West Ship and Horn Islands and Perdido Key. Results concern biodiversity and environmental correlations. A series of monitoring reports by Rakocinski et al. (1990b, 1991b, 1992, 1993a, 1994) studied the effects of beach nourishment at Perdido Key upon the macroinvertebrate communities of the beach. The study covered the area of nourishment from the beach to 800 meters seaward from the original beach location. They concluded that recovery rate, species diversity, distribution, and community composition of macroinvertebrate fauna were adversely affected following the project and were continuing to recover at the time of final report. Rakocinski et al. (1993b) described the variation and zonation in macrofauna found along the sandy-shore of Perdido Key. ### **COASTAL MARSHES** Tagatz et al. (1974) studied the effects of malathion pesticide application on caged blue crabs, grass shrimp, and sheepshead minnows. ## **SEAGRASS BEDS** The seagrass beds of the waters of the park represent a unique and fragile ecosystem that has received much research effort. Eleuterius (1971, 1973) surveyed the aquatic plants of Mississippi Sound and adjacent
waters to determine seagrass and algal habitat distribution. Salinity and turbidity were measured. As part of a project to revegetate areas of Mississippi Sound with turtle grass, manatee grass, and shoal grass, Eleuterius (1975) discussed the ecology of the sound's seagrass beds. Eleuterius and Miller (1976) compared the condition of Mississippi Sound's seagrass beds before and after Hurricane Camille. Eleuterius (1989) studied the loss of seagrasses from Mississippi Sound and discussed human causes for the loss. In complimentary reports, Sullivan et al. (1991), Daehnick et al. (1992), Moncreiff et al. (1992), and Moncreiff (1993) reported on a study of the primary production of seagrass beds in Mississippi Sound. The biomass of seagrass and associated epiphytes was determined in selected areas and primary production was calculated. Phytoplankton production was estimated. The effects of epiphytes on seagrasses and grazing of seagrass epiphytes are discussed. The relation of light and production is discussed. Wear (1995), Sullivan and Wear (1996), and Wear et al. (1999) studied the effect of fertilization on the seagrasses and their epiphytic algae in Big Lagoon, Perdido Key. The study examined three species of seagrass, shoal grass, turtle grass, and Manatee Grass, and identified their three major classes of epiphytes, diatoms and red (Acrochaetium flexuosum) and brown algae (Myriotrichia subcorymbosa). The study showed significantly increased growth of epiphytes in the study area and indicated that cultural eutrophication could cause problems for this area. Wear et al. (1999) discussed the possible elimination of 1-2 species and the conversion of Big Lagoon to a monoculture. Switzer (1996) conducted a study on the colonization of artificial seagrass off of Horn Island. He examined how habitat modification would affect crabs and fish. Heck et al. (1996) and Heck and Zande (1997) conducted surveys of the seagrass beds of GUIS and reported on the results of several studies of seagrass health on GUIS. They examined Big Lagoon following Hurricane Opal in 1995 and found seagrass degeneration due to burial. A second study examined seagrass populations in Big Lagoon and Santa Rosa Sound and found that turtle grass and shoal grass populations were presently healthy in the MS areas sampled while FL sites showed decline. Manatee grass populations were in decline generally, having disappeared from the MS sampling sites. Currently there is no turtle grass on GUIS-MS. ## **DUNES** Many studies have examined the beach and dune habitats of GUIS. Many of these studies have focused on animal populations using dune habitats. Blair (1951) studied population structure, social behavior, and environmental relations of the Santa Rosa beach mouse. A capturerecapture study was performed in a 65-acre study area on Santa Rosa Island. The location of capture, breeding condition, and post-release behavior were noted. The study included discussions of behavior, habitat, food, track records, and holes. Valentine (1969) reported on a survey of nesting bird colonies on Horn, Petit Bois Islands, MS and Chandeleur Island, LA. The report included estimates of species composition and population size for each colony. Humphrey and Barbour (1981) studied the status and habitats of three subspecies of beach mouse in FL. Holliman (1983) studied the demographics and habitats of the Perdido Key beach mouse and Alabama beach mouse on the AL Gulf Coast. Meyers and Bentzien (1983) studied the status and habitats of beach mouse subspecies (*Peromyscus polionotus subsp.*) on the Gulf Coasts of AL and FL. Mice were collected from established trapping stations. Physical site characteristics, weather data, and data concerning potential predators and competitors were collected from the study sites. Holler and Mason (1988) and Holler et al. (1989) reintroduced the Perdido Key beach mouse at sites on GUIS-FL. The study included descriptions of vegetation and observations on mammal tracks in the release sites. Holler and Moyers (1991) and Holler et al. (1992) monitored Perdido Key beach mouse populations during beach nourishment on Perdido Key. Oli et al. (2001) studied the long-term viability of two isolated populations of beach mice along the Gulf Coast of AL, Perdue unit of Bon Secour National Wildlife Refuge, and GUIS-FL. They predicted virtually all populations of beach mice would be extirpated under the current level of habitat fragmentation. Nicholas and Jacks (1996) prepared a summary of loggerhead and green sea turtle nesting and monitoring activity for the GUIS-FL. The report describes methods used to mark and monitor nests and presents data concerning total nests and nest depredations. There have been a few studies examining beach and dune vegetation ecology. Coghlan et al. (1955) studied the establishment of beach communities in Davis Bayou, MS. Hugley and Eleuterius (1976) compared dune vegetation between Horn Island and Belle Fountaine Beach, MS. Hall (1978) studied beach phytomass on Horn Island. Weber (1989) and Cibula and Weber (1996) described *Hygrocybe andersonii* (=*Inonotus andersonii*) a new species, on Horn Island on GUIS-MS. *H. andersonii* is unique to barrier islands and coastal dunes and is always associated with the shrub seaside rosemary. They describe morphological and biochemical distinguishing characteristics. ## **GENERAL BARRIER ISLAND** Numerous research efforts have examined the ecology of general barrier island habitats. Some of these studies have focused on inner island vascular plant species. Miller and Jones (1967) and Wofford (1967) conducted surveys of the vascular plants occurring on Ship Island. Surveys included annotated species lists and physical habitat descriptions. Miller and Miller (1972) and Miller (1973, 1975) examined vegetation dynamics on Ship Island. Vegetation was analyzed across transects to produce an inventory and describe community distribution. The effects of topography upon distribution and succession were examined. The effects of hurricanes upon the island's forests were discussed. Eleuterius (1979b) conducted a comprehensive study of the plant ecology of Horn and Petit Bois Islands which, included an exhaustive collection of vascular plants and discussed vascular and nonvascular plant ecology. The author described the physical environments and plant communities and made special discussions concerning live oak and slash pine as well as the effects of various types of disturbances. Some of the most common studies of general barrier island ecology have involved the study of migratory songbird ecology on the GUIS-MS islands. Weber (1976, 1983) compared mainland bird populations in De Soto National Forest with populations on the GUIS-MS barrier islands. He used vegetation analysis, censuses, and behavioral observations to compare community structure and foraging ecology. Kuenzi (1989) and Kuenzi et al. (1991) studied stopover biology of Neotropical songbirds on East Ship Island. Mist nets were used to capture and recapture birds. Size, body mass change, and arrival and departure dates were determined. Insects were sampled to determine food availability. Moore and Simons (1989) studied the suitability of habitat of East Ship Island, GUIS-MS and Peveto Woods, LA for the stopover of Neotropical migrant songbirds. Insects were sampled from air and vegetation and study site vegetation was described. Birds were captured and recaptured using mist nets and size, weight, and fat score were taken. Duration of stay and physical changes were recorded. Moore et al. (1990) studied spring migratory songbirds stopping on Horn Island, MS. They used point counts across various habitat types to examine abundance, behavior, and mortality sources. Moore (1993) studied habitat utilization of Horn and East Ship Islands by migratory songbirds. Fat scores were taken and birds were weighed, measured, and banded. Duration of stopover, body mass change, and energetic condition were determined. Vegetation types were described and flying and nonflying insects were sampled to determine food availability. The author discussed migration, patterns of spring arrival, condition of arrivals, habitat use during stay, stopover duration, physical changes during stopover, fall migration mortality, and suitability of habitat. Other important ecological studies have examined GUIS-MS barrier island ecology through studies of mammals. Brent and Corcoran (1977) studied the effect of feral hogs on the stability of Horn Island. Baron (1979, 1982) analyzed the effect of feral hogs on the vegetation of Horn Island. Studies determined the most affected vegetation types and suggested damage was not as severe as predicted. Wolfe (1985) conducted a study of mammal – habitat relationships on Horn, Ship, and Petit Bois Islands. He established track lines in five different habitats and monitored track stations. He also conducted an exclusion study to measure the effects of feral hogs upon vegetation. Esher (1987) and Esher et al. (1988) conducted a comprehensive survey of the mammals of GUIS-MS Horn, East and West Ship, and Petit Bois Islands of GUIS. They examined the following for the populations studied: sex and age composition, reproductive status, seasonal abundance, home range, the impact of exotic species, and diet. Species examined for diet included raccoons, nutria, cottontail rabbits, black rats, and rice rats. Raccoon diets consisted largely of crabs, insects and fruit. Rabbit diets varied seasonally and included sea oats, sea rocket, and torpedograss. Nutria diets also varied seasonally and included sea oats, torpedograss, cattails, and cordgrass. Mammalian impact caused slower recovery and weaker plants but was not found to eliminate any plant species. Recommendations for management and future research are presented. Another compilation by Esher (n.d.) contained data tables concerning small mammal studies including baiting and mark-recapture
studies and red wolf trapping and tracking. Herring (1988) discussed the dietary habits of nutria, eastern cottontail, and raccoons on Horn Island. Nutria and cottontail feeding habits were observed in situ and all species were dissected to determine stomach contents. Esher et al. (1990), Simons (1990), and Esher and Simons (1993) reported on the progress of red wolf propagation activities on Horn Island, MS. Wolves were monitored by radio telemetry and scat analyses and small mammal population studies were conducted using by trapping, tracking stations, and transect observations. Gathen (1994) analyzed the ecological impact of historical and prehistorical hurricanes on Horn Island. Weller (1995) studied the diets of red wolves on GUIS-MS Horn Island. Radio telemetry was used to monitor wolf behavior. The contents of 650 scats were analyzed using various statistical methods. # **UPLAND WOODY** A few studies have examined the woody and forest systems of the GUIS barrier islands. Pessin and Burleigh (1941) studied the forest ecology of Horn Island. Miller and Miller (1972), Miller (1975), and Miller and Stoneburner (1976) examined vegetation dynamics on Ship Island, MS. The effects of topography upon distribution and succession were examined. The effects of hurricanes upon the island's forests are discussed. Stoneburner (1978) studied the effect of hurricanes on slash pine forests GUIS-MS barrier islands. Tree ring patterns were compared with hurricane records. Coincidence of wide ring patterns was found between islands. Carter and Young (1993) studied the stress endured by slash pine and wax myrtle on Horn Island. To measure stress they measured leaf conductance, spectral reflectance, and concentration of chlorophyll a and b. # **MAINLAND FORESTS** Live oaks are an important woody species on the mainland of GUIS. A GUIS vegetation management plan for the Naval Live Oaks Reservation, the first forest experiment station in the U.S., discussed the history, condition, and management of the live oaks (GUIS n.d.). It describes historical vegetation from 1828 until the date of the report. The ecosystem of the forest is detailed, including soils, animals, and weather impacts. Fire prevention and management systems are described. Edmisten (1974) used core sampling and diameter measurements to determine the age of live oak trees in the Live Oaks Reservation of GUIS. He reported that the oldest tree studied was between 61 and 70 years old and surmised that the present location of the Reservation was previously covered with pines. #### MANAGEMENT ISSUES The reports and studies in this section deal with management concerns at GUIS. Many of the management issues concern the protection of natural resources and mitigating the effects of various types of disturbance such as human use, beach nourishment, and storm impacts. # ADJACENT LANDUSES AND PARK DEVELOPMENT IMPACTS In 1976, five years after the creation of GUIS, the NPS conducted a number of environmental impact assessments for the National Seashore (NPS 1976b, c, d; Robinson and Dittberner 1976). Various authors were involved and the reports were published by the Denver Service Center of the NPS. Robinson and Dittberner (1976) reported on the environmental impact of the GUIS general management plan. The report discussed alternatives for visitor use, development, and resource management. Other NPS reports (1976abc&d) separately examined the environmental impact of possible development and management strategies for Davis Bayou, Fort Pickens, Naval Live Oaks Reservation, and Santa Rosa Island, GUIS-FL. Reports included descriptions of the natural environment covering physiography, soils, water, vegetation, and wildlife. The NPS (1978) issued a final environmental statement concerning GUIS generally and treated the specific areas mentioned above. Other, more recent documents and research have dealt with development and landuse in and around GUIS. In a NPS report, Hodapp (1980) discussed the expected impact on natural resources of various development plans at the Fort Pickens area. In the U.S. Army Corps of Engineers Dredged Material Disposal Study Program, Barrineau and James (1983) examined the effect of dredging and disposal practices on the natural resources and economy of the Mississippi Sound and adjacent areas. Using modeling they found that dredge material placed as a subtidal fan near the east end of Horn Island would likely be transported into the sound by currents and may jeopardize the grassbeds on the sound side of Horn Island. In 1988 the U.S. Army Corps of Engineers prepared a plan for dredging Gulfport Harbor, MS (Bonine 1988). Various appendices to the main document ("General Design Memorandum") dealt with environmental and ecological impacts. In the dredging plan's Appendix the natural resources and the expected impact upon them was described. The same issues were addressed in a 1989 final environmental impact statement by Rees (Rees 1989a, b). Okerson (1988) described the changes in historical landuse of Santa Rosa Island from prehistoric time to the 1980's. A Fire Management Plan prepared by GUIS addressed the need to mitigate the impact of development of lands adjacent to both GUIS-FL and GUIS-MS (Seashore 1998). #### Contamination Contamination from spills, pesticides, and general pollution has received some research effort at GUIS. Terrebonne (1973) discussed the economic losses resulting from water pollution in Pensacola Bay and showed major sources of pollution in the watershed. Rinkel and Jones (1973), under the auspices of the Florida Coastal Coordinating Council, studied the coastal zone of Escambia and Santa Rosa Counties, FL as part of an effort to promote research into problems affecting coastal areas. The study contained five major areas of investigation and included a coastal zone management plan. Lytle and Lytle (1983, 1985) studied pollutant transport in Mississippi Sound. They examined sediments (both core and surface) in the Mississippi Sound for contaminates such as organic wastes and hydrocarbons and examined levels of total organic carbon, Kjeldahl nitrogen, phenols and grain size of sediment. Additionally they conducted toxicological examinations of minnows, shrimp and amphipods and found significant mortalities due to bioassay exposures from surface sediments particularly in the eastern Sound. Using all this data they created an 'environmental stress index' for the Sound that depicted areas where caution should be exercised in future developments. Summers (1996) prepared a report illustrating areas and factors important to the environmental monitoring of Pensacola and Escambia Bays, FL. The report shows sample sites, ecological indicators, pollutants, salinity, benthic communities, marine debris, and sediment contaminants. In 1997 the Bay Area Resource Council published a summary of presentations made at the Pensacola Bay System Technical Symposium (Bay Area Resource Council 1997). The presentations focused on the present and historical status of the bay, environmental impacts on water quality, and management and restoration of the environment. Rakocinski et al. (1997) examined the effect of natural and contaminant-related gradients on macrobenthic communities. When controlling for natural gradients such as salinity, depth, and sediment composition they found that trophic diversity decreased with sediment contamination. Debusk (1998) reported on a one year study of the impact of a septic system leachfield near Fort Pickens upon the groundwater and surrounding surface water. Bacterial and nutrient contamination was tested and evaluated in nearby Pensacola Bay waters. During a similar study in the Gulf of Mexico, Brown et al. (2000) again found the macrobenthic trophic diversity decreased and suggested that the benthic trophic structure could be used to assess toxicological responses at the community level. Tagatz et al. (1974) studied the effects of malathion pesticide application on caged blue crabs, grass shrimp, and sheepshead minnows. Lores et al. (1985) examined marine biota and seawater for organophosphorus compounds residues from the use of fenthion to control salt-marsh mosquitoes on Santa Rosa Island. Heard and McLelland (1990) and McLelland and Heard (1991) studied the effect of a September 1989 oil spill at the mouth of the Pascagoula River on the invertebrate populations of Horn Island. The study concluded that crustacean populations declined while polychaete and oligochaete densities increased. The study included sampling sediments for hydrocarbon residues. Zimmerman (1990b) analyzed the sand of Horn Island beaches for hydrocarbons to study the effects of an oil spill. Ecology And Environment, Inc. (1996) prepared an assessment of the impact caused by a coal barge grounding near Horn Island. The incident and subsequent salvage efforts were described. The natural resources of the area were described. The report included a general discussion of coal in estuarine environments. The impact of the spill was assessed upon seagrass beds and other benthic communities. Recommendations for management were made. ### Marine debris Lott (1992) quantified and characterized litter collected from a 17.8-kilometer section of beach on Santa Rosa Island. The report includes recommendations for litter management. GUIS was one of eight national parks used by NPS and NMFS in a five-year study on the abundance, composition, and accumulation of marine debris on beaches. Cole et al. (1990), Bishop (1989, 1990, 1991, 1992, 1993), Manski et al. (1990) prepared annual reports for years 1988-1993 detailing yearly findings. ## **EXOTIC SPECIES** Brent and Corcoran (1977) studied the effect of feral hogs on the stability of Horn Island. A study by Singer (1981) discussed feral hogs in U.S. National Parks that included an assessment of impacts for some of the various parks discussed. According to the author, feral hogs cause minimal damage on GUIS. Baron
(1979, 1982) analyzed the effect of feral hogs on the vegetation of Horn Island. Vegetation was sampled, and stomach contents and scats were analyzed. Studies determined the most affected vegetation types and suggest that damage is not as severe as predicted. As part of a mammal–habitat relationship study, Wolfe (1985) conducted an exclusion study to measure the effect of feral hogs upon the vegetation of the GUIS-MS islands. A number of exotic mammal species have been documented on GUIS including nine-banded armadillos (*Dasypus novemcinctus*), Norway rats, black rats, hispid cotton rats (*Sigmodon hispidus*), coyotes (*Canis latrans*), nutria (*Myocastor coypus*), and red foxes (GUIS 2004). As part of a comprehensive mammal survey of the GUIS-MS islands, Esher (1987), and Esher et al. (1988) discussed the impact of exotic and some native species on native flora and fauna. Species examined included raccoons, nutria, cottontail rabbits, black rats, and rice rats. Raccoon diets consisted largely of crabs, insects and fruit. Rabbit diets varied seasonally and included sea oats, sea rocket, and torpedograss. Nutria diets also varied seasonally and included sea oats, torpedograss, cattails, and cordgrass. Mammalian impact caused slower recovery and weaker plants but was not found to eliminate any plant species. A number of non-indigenous plant species have also been found on GUIS including, Chinese tallow tree, or popcorn tree (*Sapium sebiferum*) Japanese privet (*Ligustrum japoncium*), Japanese honeysuckle (*Lonicera japonica*), cogon grass (*Imperata cylindrica*), and Japanese climbing fern (*Lygodium japonicum*) (GUIS 2004). These species are actively managed mostly through mechanical removal although chemical methods are employed when others are insufficient.. ### **DISTURBANCE** Off-road vehicles and other human use Human use is an important consideration when considering its impacts on GUIS. Those impacts and the management of off-road vehicle use have been examined on GUIS-FL. A Natural Resource Management Plan for GUIS prepared by Pridemore (1976) includes a discussion of the management of ORVs in the park. Shabica (1979), Shabica and Shabica (1978) and Shabica et al. (1979) prepared a summary of ORV use and its environmental impacts on Perdido Key, FL. They discussed specifically the damage caused to dunes and dune flora by ORV trails and the recovery of ORV-disturbed ecosystems. Reports included management recommendations and recommendations for future research. GUIS (1980) prepared a report discussing the management of ORVs on GUIS-FL. The report included government documents related to vehicles on federal land and made specific management recommendations. Shabica and Cousens (1983) prepared a summary of research concerning the impact to vegetation of hurricanes, ORVs, and other human use on Perdido Key. A report by Cousens (1987, 1988) discussed the impact of ORVs on the vegetation of Perdido Key and made management recommendations. Psuty (1988) reported on balancing recreation with environmental concerns on GUIS-FL's Perdido Key. Revegetation programs have been conducted to mitigate the effects of human use at GUIS. Shabica and Call (1978) conducted a revegetation project on the dunes of Santa Rosa Island following pedestrian disturbance. Dowling (1982) prepared a plan for the restoration of smooth cord grass in the Davis Bayou area of GUIS-MS. The plan detailed all aspects of the project and included lists of area flora. Eleuterius (1989) studied the loss of seagrasses from Mississippi Sound and discussed human causes for the loss. Harvey (1990) prepared a plan for the restoration of dune vegetation on Santa Rosa Island. #### Fire In an assessment of a proposed fire management plan, Sheaffer (1998) concluded that artificially excluding fire from GUIS's natural communities resulted in (among other things) the proliferation of undergrowth that crowded out indigenous plants and animals. #### Hurricanes Hurricane impacts represent one of the most important management concerns at GUIS. Hurricanes affect the biological communities and park structures and facilities, and cause morphological shoreline changes. Much of the hurricane research on GUIS has focused on the changes that occurred to the park's morphology. Coling (1980, 1981, 1986) proposed and conducted a geomorphic study of shoreline changes on Perdido Key before and after Hurricane Frederic and other storms. Reports included management recommendations. Penland et al. (1980) studied the effects of Hurricane Frederick on Dauphin Island, AL. The study discussed the origins and characteristics of barrier islands and included physical descriptions of responses to hurricane forces. Nummedal (1983) discussed the geology and the storm response of the barrier islands on the northern coast of the Gulf of Mexico including the Mississippi Sound. He found that the extent of hurricane impact varied according to topography (low-profile large amounts of damage; high-profile less damage) that in turn varied according to their stratigraphic evolution. Stone and Salmon (1988) discussed the morphodynamics relating to hurricanes on Perdido Key. Dean and Lin (1995) reported on the effects of Hurricane Erin upon the Perdido Key beach nourishment project. As part of a larger study, Snyder et al. (1996) assessed the damage to three Santa Rosa Island ponds by Hurricane Opal. Stone (1996) and Stone et al. (1996) studied the morphological changes to the shoreline of Santa Rosa Island caused by Hurricanes Erin and Opal in 1995. Previously established transects were used to measure the morphology of beaches and dunes and compare it to pre-hurricane morphology. Stone et al. (1998a) reported on the impact of Hurricane Opal (October 1995), Tropical Storm Josephine (1996), and Tropical Storm Danny (1997) on the shoreline of Santa Rosa Island. They concluded that, although the storms removed foredunes of less than five meters in height, the total volume loss from this removal was less than anticipated. They also concluded that the overwash caused by the storms actually widened the island and that there was an overall conservation of mass. Schmid (2001) examined the morphology and evolution of West Ship Island and documented its response to Hurricane Georges (1998). He used LIDAR, Global Positioning Systems surveys, cross-shore profiles, aerial photography, sediment cores, and bathymetry to examine the changes in the island. A number of studies have been conducted on the effect of hurricanes on the vegetation of GUIS. Miller and Miller (1972), Miller (1975), and Miller and Stoneburner (1976) reported on the effects of hurricanes on insular tree species on Ship Island, MS. Miller (1974) studied the impact of two hurricanes upon the vegetation of Ship Island. Stoneburner (1978) studied the effect of hurricanes on slash pine forests on barrier islands in GUIS. Cousens et al. (1983) conducted a study in which they compared the plant communities from a hurricane-disturbed area of Perdido Key with plants in a relatively unaffected area. The unaffected area maintained much of its vegetative cover while vegetation was virtually eliminated in the disturbed area. The disturbed beach began to recover but was again disturbed two years later when ORVs were allowed access to the beach and most seedlings were eliminated. Shabica and Cousens (1983) prepared a summary of research concerning the impact to vegetation of hurricanes and other disturbances. A report by Cousens (1987, 1988) discussed the revegetation of Perdido Key following Hurricane Frederick. Heck et al. (1996) and Heck and Zande (1997) conducted surveys of the seagrass beds of GUIS and reported on the results of several studies of seagrass health. They described a previous study of seagrasses in Big Lagoon following Hurricane Opal in 1995 that reported seagrass degeneration due to burial. In a 1999 final report Breithoff and Snyder studied the revegetation succession of Fort Pickens, Santa Rosa Island following hurricanes Erin and Opal (Breithoff and Snyder 1999). They found significant saltwater intrusion, shoreline loss, and vegetation loss at four natural ponds. Miller et al. (2001) conducted a study on effect of sand fence and vegetation on dune building on Santa Rosa Island after Hurricane Opal. Yahr (2001) examined the restoration of the Florida perforated cladonia, an endangered lichen, on Eglin Air Force Base on Santa Rosa Island after Hurricane Opal. A couple of studies have also examined the impact of hurricanes on the park's faunal populations. In a three-year study examining the impact of hurricanes Erin and Opal on the populations and habitat of the herpetofauna, Seigel et al. (1997) found that the damage to habitat and populations was relatively minor. Walker (2003) examined the macroinvertebrate community of Perdido Key after Hurricane George. She found that two mollusk species, *M. c. johnstonei* and the marble snail were extirpated from the area and four species not present on the key prior to the hurricane were found in its wake. #### **BEACH AND DUNE LOSS** #### Erosion Beach erosion is one of the most prevalent management issues at GUIS. Many efforts have been made to study and manage this erosion. The University of Florida's Coastal and Oceanographic Engineering Laboratory reported on a study of the coastal processes of the Navarre Pass, Florida area (Coastal and Oceanographic Engineering Laboratory 1973). The study made recommendations for stabilizing the area. A Natural Resource Management Plan for GUIS prepared by Pridemore (1976) contains a special discussion of beach erosion and its management. Henry (1976) coordinated the study and compiled data concerning the effect of hurricane Camille and the effects of subsequent nourishment on shorelines of West Ship Island. In the final report he compared aerial photographs and used bathymetric measurements to discuss the rate of erosion for the nourished beach
(Henry 1977). He described the physical environment and discussed the history of shoreline changes. McAlpin (1982) prepared a proposal for managing beaches and dunes within GUIS. The proposal described present conditions, outlined existing and potential problems, determined alternative management plans, and made recommendations. Cubit Engineering Limited (1983) detailed a plan for managing the shoreline of GUIS. The plan described data collection techniques to use in predicting future shoreline topography. Shabica et al. (1993) conducted an NPS study of inlet maintenance at a number of southeastern coastal national parks, including GUIS. The purpose of the study was to provide a historical review of inlet management and to provide recommendations for further management. Recommendations cover inlet monitoring and management strategies, the creation of a database, environmental impact of various strategies, sand management, channel relocation, and alternative uses. Chaney (1999) examined the severe shoreline erosion occurring on the northern estuarine shores of West Ship Island during storm events. He examined the wind, weather and oceanographic data, and found the tides affected the predominant direction of sediment transport. ### Beach nourishment The beaches of GUIS have been regularly nourished with sand to combat erosion. The U.S. Army Corps of Engineers (1979b) reported on the progress of beach erosion control efforts on Santa Rosa Island. Troxel (1986) reported on the dredging activities in Pensacola, FL including the disposal of spoils on Perdido Key and Santa Rosa Island. The report physically described the project and its effects on fish and wildlife and other natural resources. Thackery (1986) used GUIS as a model to report on the effective use of dredged material to nourish eroding beaches in the northern Gulf of Mexico. The paper focused on the cooperation of the NPS, U.S. Army Corps of Engineers, and U.S. Navy in dredging operations. Between November 1989 and October 1991 approximately 4.1 to 4.3 million cubic meters of dredged material from the Pensacola Passage were placed on the eastern 7.5 kilometers of Perdido Key, FL. This nourishment project was directed at erosion control and widened the beach by approximately 150 meters. The project was extensively monitored from prior to the start of nourishment continuing until at least 1997. Various progress reports and post-nourishment monitoring reports discussed the morphology of the beach and the effectiveness of the project. A collection of files compiled by Zimmerman (1990a) contained various prenourishment discussions. Dean (1988) provided recommendations for dredge spoils along Perdido Key. He also provided information on previous nourishment projects. Work et al. (1990b) conducted pre-nourishment surveys prior to the start of the project. Their report contained comprehensive analyses of beach morphology, bathymetry, sediment characteristics, wave and tide action, and meteorological data. Work et al. (1990a, 1991) and Work and Dean (1992) continued to monitor and report upon the project during and in the years immediately following completion of nourishment. These reports discussed the progress and effectiveness of the work and examined the response of the nourished area to various physical forces. Work (1992) and Work and Dean (1995) analyzed the sediment-transport rates and gradients from the beach nourishment project. They found that cross-shore sediment transport was an important process. Otay (1994) examined how the berms offshore of Perdido Key changed over time. Dean and Lin (1995) reported on the effects of Hurricane Erin upon the project. Otay and Dean (1993), Dean et al. (1995), and Browder and Dean (1997) reported on its continued effectiveness. The 1997 report estimated that approximately 56 percent of the original nourishment material remained at the construction site, with the most severe erosion occurring at the easternmost section of the beach. The majority of the material missing was estimated to have eroded during the last 3.3 years. Work and Kaihatu (1997) examined the effect of the dredged inlet on wave transformation at Pensacola Pass and discussed the importance of these transformations. Browder and Dean (2000) summarized the monitoring data of the shoreline and underwater berm from 1989 to 1998. They again found a retention of 56 percent of the original volume of sand from the project and found the offshore berm had moved inland slightly and volume had decreased slightly. GUIS-MS has also received substantial beach nourishment. In 1979, the U.S. Army Corps of Engineers (1979a) introduced proposals for continued erosion control at Fort Massachusetts on West Ship Island. The proposal included a description of the site and surrounding environments. Chaney (1993) and Chaney and Stone (1995, 1996) reported on the progress of erosion control beach nourishment on West Ship Island. Material dredged from Ship Island Pass was placed on the beach in front of Fort Massachusetts. The report described the island and the littoral drift processes affecting it. Progress was monitored by establishing transects from which regular bathymetric measurements were taken. Oivanki (1995) reported on a project examining possible sand resources available for beach nourishment near Fort Massachusetts, West Ship Island. Investigation indicated that since 1850 more than 640 acres had been lost to erosion. The most rapid loss had occurred around the south shore of the island. Rock and concrete around the Ship Island Lighthouse restricted the east-west movement of sand along the north shore, adversely affecting erosion problems. It was concluded that these materials should be removed. Suitable sand for nourishment was found north of the island, but was covered by a 1 to 4.5 foot deep mud layer. Stone (1998) reported on the monitoring of a beach nourishment project on West Ship Island on GUIS-MS. The report included data on effectiveness and contained recommendations for further projects. Multiple studies have also examined the effect of nourishment projects on the park's fauna and flora. Rakocinski et al. (1990b, 1991b, 1992, 1993a, 1994) studied its effects upon macroinvertebrate communities in the years following the study. They found that macrofauna was adversely affected. Rakocinski et al (1996) examined the short- and long-term effects of the nourishment project on macrobenthic assemblages. They found a decrease in species richness and density as well as a greater instability of these indices and shifts in the assemblage structure. Holler and Moyer (1991) and Holler et al. (1992) studied populations of the endangered Perdido Key beach mouse during a beach nourishment project. The study involved trapping and vegetation studies on Perdido Key, GUIS-FL. Gibson and Looney (1990, 1992, 1993, 1994), Gibson and Ely (Gibson and Ely 1994) and Gibson et al. (1997) examined the impact upon vegetation. Overall, they determined that revegetation was slow but successful. This slow rate of succession was thought to be caused by natural disturbances such as hurricanes. Gibson and Looney (1994) described the colonization of the dredge spoil in the first year after the nourishment. They recommended the additional dredge spoil not be added for a number of years. Looney and Gibson (1995) examined and compared the soil seed bank of seven habitat types, deposited dredge spoil, and unvegetated sites. They found that those sites with little disturbance had highly developed seed banks compared to those that were frequently disturbed ## LITERATURE CITED - Abel, J. D. 1996. A population study of the red fox (*Vulpes vulpes*) in the Perdido Key Area of Gulf Islands National Seashore. - Aborn, D. A. 1994. Summary of migratory birds stopping over on Horn Island during spring migration. - Allen, M. J. 1932. A survey of the amphibians and reptiles of Harrison County, Mississippi. American Museum Novitates **number 542**:20. - Anderson, J. B. 1968. Ecology of foraminifera from Mississippi Sound and surrounding waters. Journal of the Alabama Academy of Science **39**:261-269. - Author unknown. 1979. Botanist makes quantitative study, barrier island plant communities. Gulf Coast Research Laboratory, Ocean Springs, MS. - Author unknown. 1982. Sea turtle and marine mammal sightings and strandings. - Author unknown. 1988. Draft general design memorandum- Gulfport Harbor Mississippi Design memorandum No. 1 Appendix C: Geotechnical report. U.S. Army Corps of Engineers Mobile District, Mobile, AL. - Author unknown. 1990. Gulf Islands National Seashore Beach Renourishment Project: Beach Mouse Research Program- Report to the Technical Review Committee. - Author unknown. 1995a. Pensacola Beach Turtle Nest Reports (1995). - Author unknown. 1995b. Perdido Key Turtle Nest Reports (1995). - Author unknown. 1995c. Santa Rosa Turtle Data Reports (1995). - Author unknown. 1996a. Turtle Data (1996). - Author unknown. 1996b. Turtle overflights. - Author unknown. n.d.-a. Draft Inventory and monitoring of herpetological communities Gulf Islands National Seashore. - Author unknown. n.d.-b. Eagle Data. Gulf Islands National Seashore, Ocean Springs, MS. - Author unknown. n.d.-c. Reptile Species List. Gulf Islands National Seashore - Author unknown. n.d.-d. Strandings. - Author unknown. n.d.-e. Turtle hatchling disorientation incident reports. - Author unknown. n.d.-f. Wildlife Checklists. Gulf Islands National Seashore - Balsillie, J. H. 1986. Long-term shoreline change rates for Escambia County, Florida. Florida Department of Natural Resources, Tallahassee, FL. - Baron, J. S. 1979. Vegetation damage by feral hogs on Horn Island, Gulf Islands National Seashore, Mississippi. University of Wisconsin, Madison, WI. - Baron, J. S. 1982. Effects of feral hogs (*Sus scrofa*) on the vegetation of Horn Island, Mississippi. American Midland Naturalist **107**:202-205. - Barrineau, R. D., and M. James. 1983.
Preliminary results of the Mississippi Sound and adjacent areas study. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:45-46. - Barry, J. 1990. Pressed seashore plants GUIS. - Bartone, S., and R. Cody. 1996. Survey of wintering bird populations on the Gulf Islands National Seashore, Florida. University of West Florida, Pensacola, FL. - Bates, S. G. 1992. Distribution of beach mice in coastal parks in Northwest Florida. Florida Game and Freshwater Fish Commission - Bauer, R. T., and J. M. Lin. 1994. Temporal patterns of reproduction and recruitment in populations of the penaeid shrimps *Trachypenaeus-similis* (Smith) and *T-constrictus* (Stimpson) (Crustacea, Decapoda) from the Northcentral Gulf of Mexico. Journal of Experimental Marine Biology and Ecology **182**:205-222. - Bay Area Resource Council. 1997. Foundations of sustainability: Status of Pensacola Bay System water quality. Pensacola Bay System Technical Symposium. Pensacola, FL, Bay Area Resource Council, September 19, 1997. - Beckett, D. C., B. J. Viskup, and S. T. Ross. 1992. Occurrence of *Lepomis* (Osteichthys: Centrarchidae) in Horn Island ponds. Northeast Gulf Science 12:129-133. - Bender, M. 1994. The red wolf (*Canis rufus*) reared at Gulf Islands National Seashore for release in the Great Smokey Mountains National Park. Endangered Species Bulletin **19**. - Bishop, G. 1988. The southern Bald Eagle project. Interpretation Unknown volume: 20-23. - Bishop, G. 1989. Marine debris survey annual report, Gulf Islands National Seashore. Gulf Islands National Seashore, Ocean Springs, MS. - Bishop, G. 1990. Marine debris survey annual report, Gulf Islands National Seashore. Gulf Islands National Seashore, Ocean Springs, MS. - Bishop, G. 1991. Marine debris survey annual report, Gulf Islands National Seashore. Gulf Islands National Seashore, Ocean Springs, MS. - Bishop, G. 1992. Marine debris survey annual report, Gulf Islands National Seashore. Gulf Islands National Seashore, Ocean Springs, MS. - Bishop, G. 1993. Marine debris survey annual report, Gulf Islands National Seashore. Gulf Islands National Seashore, Ocean Springs, MS. - Blair, W. F. 1946. An estimate of the total number of beach-mice of the subspecies *Peromyscus polionotus leucocephalus*, occupying Santa Rosa Island, Florida. American Midland Naturalist **80**:665-668. - Blair, W. F. 1951. Population structure, social behavior, and environmental relations in a natural population of the beach mouse (*Peromyscus polionotus leucocephalus*). Contributions from the Laboratory of Vertebrate Biology, University of Michigan **48**:1-47. - Blancher, E. C., and R. D. Barrineau. 1983. Estimates of loadings to Mississippi Sound and Mobile Bay. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:49. - Bonine, L. S. C. 1988. Draft: General Design Memorandum Gulfport Harbor, Mississippi Design Memorandum No. 1: Main Report. U.S. Army Corps of Engineers Mobile District, Mobile, AL. - Boone, P. A. 1973. Depositional systems of the Alabama, Mississippi, and Western Florida Coastal Zone. Transactions of the Gulf Coast Association of Geological Societies **23**:266-277. - Bortone, S. A., and D. White. 1996. Investigation of water quality impacts. Institute for Coastal and Estuarine Research, Pensacola, FL. - Boschung, H. T., and G. Gunter. 1962. Distribution and variation of *Branchiostoma caribaeum* in Mississippi Sound. Tulane Studies in Zoology **9**:245-257. - Bowen, W. W. 1968. Variation and evolution of Gulf Coast populations of beach mice, *Peromyscus polionotus*. Bulletin of the Florida State Museum, Biological Sciences **12**:1-91. - Boyd, J. L., R. W. Heard, and J. A. McLelland. 1994. An inventory of pond fauna of Gulf Islands National Seashore with parasitological and trophic observations. Gulf Coast Research Laboratory, Ocean Springs, MS. - Boyd, J. L., R. W. Heard, and J. A. McLelland. 1995. An inventory of pond fauna of Gulf Islands National Seashore with parasitological and trophic observations. Gulf Coast Research Laboratory, Ocean Springs, MS. - Breithoff, C., and R. A. Snyder. 1999. Revegetation-succession study post-Hurricane Erin and Opal on Santa Rosa Island, Fort Pickens Gulf Islands National Seashore Final Report. - Brent, C. R., and G. C. Corcoran. 1977. An environmental impact analysis of the effects of feral hogs on the stability of Horn Island, Mississippi a major island in the Gulf Islands National Seashore. - Brewer, B. A., R. C. Lacy, M. L. Foster, and G. Alaks. 1990. Inbreeding depression in insular and central populations of *Peromyscus* mice. Journal of Heredity **81**:257-266. - Browder, A. E., and R. G. Dean. 1997. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore. Coastal and Oceanographic Department University of Florida, Gainesville, FL. - Browder, A. E., and R. G. Dean. 2000. Monitoring and comparison to predictive models of the Perdido Key beach nourishment project, Florida, USA. Coastal Engineering **39**:173-191. - Brown, S. S., G. R. Gaston, C. F. Rakocinski, and R. W. Heard. 2000. Effects of sediment contaminants and environmental gradients on macrobenthic community trophic structure in Gulf of Mexico estuaries. Estuaries **23**:411-424. - Bruce, L. 1989. Invertebrates associated with the thinstripe hermit *Clibanarius vittatus* (Bosc) (Crustacea: Decapoda: Diogenidae) from the barrier islands of Mississippi. Gulf Research Reports 8:213-217. - Burke, W. D. 1975. Pelagic Cnidaria of Mississippi Sound and adjacent waters. Gulf Research Reports 5:23-38. - Burkhalter, J. R. 1987. An ecological study of coastal strand vegetation on the western end of Santa Rosa Island, near Pensacola, Florida. Thesis. University of West Florida, Pensacola, FL. - Byrnes, M. R., R. A. McBride, S. Penland, M. W. Hiland, and K. A. Westphal. 1991. Historical changes in shoreline position along the Mississippi Sound barrier islands. GCSSEPM Foundation Twelfth Annual Research Conference, December 5, 1991:42-55. - Cake, E. W. 1982. Assessment and monitoring of oyster populations in barrier island lagoons of the Gulf Islands National Seashore. - Cake, E. W. 1983. Symbiotic associations involving the southern oyster drill (*Thais haemastoma floridana* (Conrad)) and macrocrustaceans in the Mississippi Waters. Journal of Shellfish Research 3:117-128. - Cane, J. H. 1993. Letter to Riley Hoggard and Mary Jones in reference to the occurrence of the new coastal bee (*Hesperapis oraria*) on Santa Rosa Island in the Gulf Islands National Seashore, Florida and Mississippi. Letter. - Cane, J. H., R. R. Snelling, and L. J. Kervin. 1997. A new monolectic coastal bee, *Hesperapis oraria* Snelling and Stage (Hymenoptera: Melittidae), with a review of desert and Neotropical disjunctives in the Southeastern U.S. Journal of the Kansas Entomological Society **69**:238-247. - Caputo, M. V., and S. M. Oivanki. 1992. Low-order, morpho-sedimentary changes on barrier islands, Mississippi Gulf Coast. Journal of the Mississippi Academy of Sciences **37**:42. - Carter, G. A., and D. R. Young. 1993. Foliar spectral reflectance and plant stress on a barrier island. International Journal of Plant Science **154**:298-305. - Cave, R. N. 1978. Predator-prey relationships involving the American oyster, *Crassostrea virginica* (Gmelin), and the black drum, *Pogonias cromis* (Linnaeus), in the Mississippi Sound. Southeastern Louisiana University. - Chaney, P. L. 1993. Soundside coastal erosion along West Ship Island, Mississippi, Gulf Islands National Seashore. Louisiana State University, Department of Geography, Baton Rouge, LA. - Chaney, P. L. 1999. Extratropical storms of the Gulf of Mexico and their effects along the northern coast of a barrier island: West Ship Island, Mississippi. Dissertation. The Louisiana State University and Agricultural and Mechanical Col. - Chaney, P. L., and G. W. Stone. 1995. Soundside erosion of a nourished beach and implications for winter cold front forcing: West Ship Island. Coastal Morphodynamics Laboratory, Louisiana State University, Department of Geography and Anthropology, Baton Rouge, LA. - Chaney, P. L., and G. W. Stone. 1996. Soundside erosion of a nourished beach and implications for winter cold front forcing: West Ship Island, Mississippi. Shore and Beach **64**:27-33. - Chang, T. T.-H. 1978. Littoral drift along the bayshore of a barrier island. Thesis. University of Florida. - Chapman, C. R. 1958. Oyster drill (*Thais haemastoma*) predation in Mississippi Sound. Proceedings of the National Shellfish Association **49**:87-97. - Christmas, J. Y. 1973. Cooperative Gulf of Mexico estuarine inventory and study, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, MS. - Christmas, J. Y., G. Gunter, and P. Musgave. 1966. Studies of annual abundance of postlarval penaeid shrimp in the estuarine waters of Mississippi, as related to subsequent commercial catches. Gulf Research Reports 2:177-212. - Christmas, J. Y., and H. D. Howse. 1970. The occurrence of Lymphocystis in *Micropogon undulatus* and *Cynoscion arenarius* from Mississippi Estuaries. Gulf Research Reports **3**:131-154. - Cibula, W. G., and N. S. Weber. 1996. *Hygrocybe andersoni*, a new psammophilus *Hygrocybe* from Horn Island, a Mississippi barrier island. Mycologia **88**:514-516. - Claxon, P. G., and S. B. Worthen. 1990. History of Scientific Research for Gulf Islands National Seashore. Rutgers the State University of New Jersey, New Brunswick, NJ. - Cleveland, C. M. 1992. Life history and reproduction in *Goniocuna dalli* (Bivalvia, Crassatellidae). Thesis. University of Southern Mississippi. - Coastal and Oceanographic Engineering Laboratory. 1973. Coastal engineering study of proposed
Navarre Pass. Coastal and Oceanographic Engineering Laboratory, University of Florida, Gainesville, FL. - Cofer-Shabica, S. V. 1989. Ponds and lagoons of Gulf Islands National Seashore. Proceedings of the Sixth Symposium on Coastal and Ocean Management. Charleston, SC, Gulf Islands National Seashore, Gulf Breeze, FL, July 11-14, 1989:223-237. - Coghlan, R. E., B. Bailey, and H. M. Hefley. 1955. Observations on the establishment of beach communities on Davis Bayou. Journal of the Mississippi Academy of Sciences **5**:115-116. - Cole, C. A., J. P. Kumer, D. A. Manski, and D. V. Richards. 1990. Annual report of National Park Marine Debris Monitoring Program: 1989 marine debris survey. U.S. Department of the Interior, National Park Service, Denver, CO. - Coling, J. F. 1980. A proposal for monitoring the rates and magnitude of physiographic changes at the Perdido key Unit of the Gulf Islands National Seashore. - Coling, J. F. 1981. Monitoring the rates and magnitudes of physiographic changes at the Perdido Key Unit of Gulf Islands National Seashore. University of West Florida, Pensacola, FL. - Coling, J. F. 1986. Monitoring rates and magnitude of physiographic changes at Perdido Key Unit of Gulf Islands National Seashore. - Cooke, A. D. 1981. Sedimentary environment of a Gulf Coast barrier island, Horn Island, Mississippi. Thesis. Tulane University, New Orleans. - Cooley, N. R. 1978. An inventory of the estuarine fauna in the vicinity of Pensacola, Florida. Florida Marine Research Publications:1-119. - Corrington, J. D. 1922. The winter birds of the Biloxi, Mississippi, region. Auk 39:530-556. - Cousens, M. I. 1981. A phytosociological study of Perdido Key, Gulf Islands National Seashore. - Cousens, M. I. 1987. Phytosociology and hurricane-initiated revegetation on Perdido Key, Gulf Islands National Seashore. National Park Service, Southeast Regional Office, Atlanta, GA. - Cousens, M. I. 1988. Phytosociology and hurricane-initiated revegetation on Perdido Key, Gulf Islands National Seashore. National Park Service, Southeast Regional Office, Atlanta, GA. - Cousens, M. I., C. Demos, and A. Blyth. 1983. The plant communities of Perdido Key, Gulf Islands National Seashore. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, South East Regional Office, Biloxi, MS, June 13-14, 1983. - Cubit Engineering Limited. 1983. Gulf Islands National Seashore shoreline management model. - Daehnick, A. E., M. J. Sullivan, and C. A. Moncreiff. 1992. Primary production of the sand microflora in seagrass beds of Mississippi Sound. Botanica Marina **35**:131-139. - Dawson, C. E. 1966. Studies on the gobies (Pisces: *Gobiidae*) of Mississippi Sound and adjacent waters. American Midland Naturalist **76**:379-409. - Dean, R. G. 1988. Recommendations for placement of dredged sand on Perdido Key, Gulf Islands National Seashore. University of Florida, Gainesville, FL. - Dean, R. G., and L.-H. Lin. 1995. Response of the Perdido Key Beach Nourishment Project to Hurricane Erin. University of Florida, Coastal and Oceanographic Engineering Department, Gainesville, FL. - Dean, R. G., E. Otay, and P. A. Work. 1995. Perdido Key Beach Nourishment Project: A synthesis of findings and recommendations for future nourishments. Coastal and Oceanographic Engineering Department University of Florida, Gainesville, FL. - DeBusk, W. F. 1998. Investigation of potential leachfield impacts to Santa Rosa Sound. Institute for Coastal and Estuarine Research Wetlands Research Laboratory, Pensacola, FL. - Deramus, R. 1970. Studies on the flora of the vascular plants of Dauphin Island, Mobile County, Alabama. University of Alabama. - Dixon, C. B. 1990. A study of heavy mineral accumulation within the low-energy environments of Horn Island, Mississippi Gulf Coast. Thesis. University of Mississippi. - Doherty, T. A. 1987. Fish assemblage structure of barrier island tidepools. University of Southern Mississippi, Hattiesburg, MS. - Dolan, R., B. P. Hayden, and S. V. Shabica. 1982. Beach morphology and inshore bathymetry of Horn Island, Mississippi. Journal of Geology **90**:529-544. - Douglass, S. L. 1994. Beach erosion and deposition on Dauphin Island, Alabama, USA. Journal of Coastal Research 10:306-328. - Douglass, S. L., and D. R. Haubner. 1992. Coastal processes of Dauphin Island, Alabama. University of South Alabama, Department of Civil Engineering, Mobile, AL. - Dowling, H. M. 1982. A wetland plan: Marsh restoration using Spartina alterniflora. - Duncan, R. 1981. Some noteworthy changes in the birdlife of Northwestern Florida (1965-1979). Florida Field Naturalist **9**:21-33. - Duncan, R., and L. Duncan. 1975. A substantial hawk migration in northwest Florida. Florida Field Naturalist 3:2-4. - Duncan, R. A. 1988a. The Birds of Escambia, Santa Rosa, and Okaloosa Counties, Florida. Privately published. - Duncan, R. A. 1988b. The Olive-Sided Flycatcher, a rare but regular fall migrant in extreme Northwest Florida. Florida Field Naturalist:72-73. - Ecology and Environment, I. 1996. Preliminary natural resource injury assessment of the coal barge grounding site at Horn Island, Mississippi Gulf Islands National Seashore. Ecology and Environment, Inc., Pensacola, FL. - Edmisten, J. A. 1974. A report to the Gulf Islands National Seashore Florida section pertaining to the age of live oak trees in the Live Oak Reservation. Baseline, Inc., Consultants in Applied Ecology, Pensacola, FL. - Eleuterius, C. K. 1976. Mississippi Sound: Salinity distribution and indicated flow patterns. Gulf Coast Research Laboratory, Ocean Springs, MS. - Eleuterius, C. K. 1979a. Hydrology of Mississippi Sound north of Petit Bois Pass. Mississippi Marine Resources Council, Long Beach, Miss. - Eleuterius, C. K. 1983. Seasonal salinity distributions in a multiple-inlet coastal plains estuary. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:141. - Eleuterius, C. K., and S. L. Beaugez. 1979. Mississippi Sound: A hydrographic and climatic atlas. Mississippi Alabama Sea Grant Consortium, Ocean Springs, MS. - Eleuterius, L. N. 1971. Submerged plant distribution in Mississippi Sound and adjacent waters. Journal of the Mississippi Academy of Sciences 17:9-14. - Eleuterius, L. N. 1973. The distribution of certain submerged plants in Mississippi Sound and adjacent waters. Pages 191-197 *in* J. Y. Christmas, Editor. Cooperative Gulf of Mexico Estuarine Inventory and Study, Mississippi, Phase IV: Biology. Gulf Coast Research Laboratory, Ocean Springs, MS. - Eleuterius, L. N. 1974. A study of plant establishment of spoil areas in Mississippi Sound and adjacent waters. Gulf Coast Research Laboratory, Botany Section, Ocean Springs, MS. - Eleuterius, L. N. 1975. Submergent vegetation for bottom stabilization. Estuarine Research **2**:439-456. - Eleuterius, L. N. 1979b. A phytosociological study of Horn and Petit Bois Islands, Mississippi: Final report for Coastal Field Research Laboratory, Gulf Islands National Seashore. Coastal Field Research Laboratory Gulf Islands National Seashore, Ocean Springs, MS. - Eleuterius, L. N. 1989. Catastrophic loss of seagrasses in Mississippi Sound. - Eleuterius, L. N. n.d. The marine flora of Mississippi Sound: a review. Symposium on Mississippi Sound, Mississippi-Alabama Sea Grant Consortium:21-28. - Eleuterius, L. N., and S. McDaniel. 1974. A proposal for A phytosociological study of Horn Island, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, MS. - Eleuterius, L. N., and G. J. Miller. 1976. Observations on seagrasses and seaweeds in Mississippi Sound since Hurricane Camille. Journal of the Mississippi Academy of Sciences **21**:58-63. - Esher, R. J. 1987. Mammal studies: Phase II Gulf Islands National Seashore, Contract #: CX5320-5-1546. National Space Technologies Laboratories Station, Stennis Space Center, Mississippi. - Esher, R. J. n.d. Small mammal data GUIS/ red wolf traps tracks. - Esher, R. J., D. K. Bradshaw, R. E. Herring, E. P. Hill, and J. L. Wolfe. 1988. Mammal studies: phase II Gulf Islands National Seashore. Mississippi State University Research Center, National Space Technology Laboratory Station, MS. - Esher, R. J., D. K. Bradshaw, and T. R. Simons. 1990. Red wolf propagation on Horn Island, Mississippi. Southeast Region, National Park Service and U.S. Fish and Wildlife Service - Esher, R. J., and T. R. Simons. 1993. Red wolf propagation on Horn Island, Mississippi: red wolf Ecological Studies. - Evermann, B. W. 1886. A list of birds observed at Pensacola, Florida. Ornithologist and Oologist 11:81-83. - Ewing, J. A., III. 2000. Morphology, habitat use and demographics of unisexual and bisexual Silversides (*Menidia*) on Horn Island, Mississippi. Thesis. University of Southern Mississippi. - Felder, W. L. 1975. A survey of the planktonic diatoms off the north-western tip of Horn Island. Thesis. University of Southern Mississippi. - Florida Department of Environmental Protection. 1997. Consolidated Wetland Resource Permit and Sovereign Submerged Lands Authorization. Florida Department of Environmental Protection, Pensacola, FL. - Florida Department of Environmental Protection. 2004. Air Resource Management. Florida Department of Environmental Protection. http://www.dep.state.fl.us/Air/default.htm (Accessed April 2004). - Fournie, J. W., and M. A. Solangi. 1980. Prevalence of *Eimeria funduli* (Protozoa, Eimeriidae) in the longnose killifish *Fundulus similis* from Horn Island, Mississippi. Gulf Research Reports **6**:427-428. - Foxworth, R. D., R. R. Priddy, W. B. Johnson, and W. S. Moore. 1962. Heavy minerals of sand from recent beaches of the Gulf Coast of Mississippi and associated islands. Mississippi Geological Survey Bulletin **93**:92. - Franks, J. S. 1968. An investigation of the
fish population within the inland waters of Horn Island, Mississippi. Thesis. University of Mississippi. - Franks, J. S. 1970. An investigation of the fish population within the inland waters of Horn Island, Mississippi, a barrier island in the Northern Gulf of Mexico. Gulf Research Reports **3**:3-104. - Franks, J. S., J. Y. Christmas, W. L. Siler, R. Combs, R. Waller, and C. Burns. 1972. A study of nektonic and benthic faunas of the shallow Gulf of Mexico off the state of Mississippi as related to some physical, chemical, and geological factors. Gulf Research Reports 4:1-148. - Garnett, S. 1980. Herpetology list: Gulf Islands National Seashore, September, 1980. - Gathen, K. 1994. Ecological impacts of historic and prehistoric Hurricanes on Horn Island, Mississippi. State University of New York, College at Cortland. - Gibson, D. J. 1989. A proposal to the National Park Service: Vegetation monitoring after beach nourishment on Perdido Key. - Gibson, D. J., and J. S. Ely. 1994. Vegetation monitoring after beach nourishment on Perdido Key: A Final Report. - Gibson, D. J., J. S. Ely, and P. B. Looney. 1997. A Markovian approach to modeling succession on a coastal barrier island following beach nourishment. Journal of Coastal Research 13:831-841. - Gibson, D. J., and P. B. Looney. 1990. Vegetation monitoring before and after beach renourishment on Perdido Key. Institute for Coastal and Estuarine Research, University of West Florida, Pensacola, FL. - Gibson, D. J., and P. B. Looney. 1992. Seasonal variation in vegetation classification on Perdido Key, a barrier island off the coast of the Florida Panhandle. Journal of Coastal Research 8:943-956. - Gibson, D. J., and P. B. Looney. 1993. Vegetation monitoring after beach nourishment on Perdido Key: 1993 Annual Report. - Gibson, D. J., and P. B. Looney. 1994. Vegetation colonization of dredge spoil on Perdido Key, Florida. Journal of Coastal Research 10:133-143. - Gibson, T. G. 1994. Neogene and Quaternary Foraminifera and Paleoenvironments of a Corehole from Horn Island, Mississippi. - Gohn, G. S., G. L. Brewster-Wingard, T. M. Cronin, L. E. Edwards, D. J. Gibson, M. Rubin, and D. A. Willard. 1996. Neogene and Quaternary geology of a stratigraphic test hole on Horn Island, Mississippi Sound. U.S. Dept. of the Interior U.S. Geological Survey, Reston, Va. - Gohn, G. S., J. Reinhardt, D. S. Powers, J. S. Schindler, B. D. Stone, D. G. Queen, and E. F. Cobbs. 1994. Preliminary lithologic log for a stratigraphic corehole on Horn Island, Mississippi Sound. - Goode, G. B. 1879. Catalogue of a collection of fishes sent From Pensacola, Florida, and Vicinity, by Mr. Silas Stearns, with description of six new species. Proceedings of the U. S. National Museum 2:121-156. - Gore, J. A., and T. L. Schaefer. 1993. Santa Rosa beach mouse survey. Florida Game and Fresh Water Fish Commission, Tallahassee, FL. - Guarisco, H. 1989. Biological observations on the Gulf Coast white wolf spider (*Aractosa sanctaerosae*) (Araneae:Lycosidae) in the Fort Pickens and Santa Rosa Areas of the Gulf Islands National Seashore. University of Kansas, Lawrence, KS. - Guarisco, H. 1993. Survey of the spiders of the Gulf Islands National Seashore. University of Kansas, Lawrence, KS. - Guarisco, H. 1995. Survey of the spiders of the Gulf Islands National Seashore (Jan-Feb 1995). University of Kansas, Lawrence, KS. - Gulf Coast Association of Geological Societies. 1960. Cenozoic field trips, held in conjunction with the tenth annual meeting, Biloxi, Mississippi, October 19-21, 1960: Recent sedimentation on Horn Island, Mississippi and Stratigraphy of the Quaternary and upper Tertiary of the Pascagoula Valley, Mississippi. - Gulf Islands National Seashore. 1980. Assessment of alternatives: Management of off-road vehicles Gulf Islands National Seashore, Florida District. Gulf Islands National Seashore, FL District, Resource Management, Gulf Breeze, FL. - Gulf Islands National Seashore. 1991. 1991 International Piping Plover winter census. Gulf Islands National Seashore, Gulf Breeze, FL. - Gulf Islands National Seashore. 1995. Colonial ground nesting shorebird monitoring plan. Gulf Islands National Seashore - Gulf Islands National Seashore. 2004. Gulf Islands National Seashore. Gulf Islands National Seashore. http://www.nps.gov/guis/extended/home.htm (Accessed 1 August). - Gulf Islands National Seashore. n.d. Vegetation management plan: Naval Live Oaks. Gulf Islands National Seashore, Gulf Breeze, FL. - Haburay, K., C. F. Crooke, and R. W. Hastings. 1968. Tropical marine fishes from Pensacola, Florida. Quarterly Journal of the Florida Academy of Sciences **42**:213-219. - Hahn, A. D. 1962. Reconnaissance of titanium resources on Ship Island, Harrison County, Mississippi. U.S. Department of the Interior, Bureau of Mines, Washington, DC. - Hall, J. F. 1978. Beach phytomass of Horn Island, Mississippi. Journal of the Mississippi Academy of Sciences 23. - Hansen, K. 1977. Vegetative distribution in the Fort Pickens Area of Gulf Islands National Seashore. - Hardy, P. B. 1992. A characterization of east pond, a barrier island dune pond within the Fort Pickens Unit of the Gulf Islands National Seashore. University of West Florida, Pensacola, FL. - Harrison, W. E. 1968. Heavy Minerals of Horn Island, Mississippi. University of Oklahoma Graduate College, Norman, OK. - Harrison, W. E. 1973. Heavy Minerals of Horn Island, Northern Gulf of Mexico. Journal of Sedimentary Petrology **43**:391-395. - Harvey, L. 1990. Action plan Dune revegetation for Santa Rosa Barrier Island. - Hase, K. G. 1982. Enhancement of oyster production in a tidal lagoon on Horn Island, Mississippi, a U. S. Park Service Wilderness Area. University of Southern Mississippi, Hattiesburg, MS. - Hattaway, R. A. 1996. Gulf Islands National Seashore. The Nature Conservancy and Florida Department of Natural Resources, Tallahassee, FL. - Heard, R., C. Rakocinski, J. McLelland, and S. LeCroy. 1996. An assessment of the impact of a coal spill on the macrobenthic invertebrate community of a unique 'old bay channel' habitat off Fort Pickens, Santa Rosa Island, Florida. Gulf Coast Research Laboratory Invertebrate Zoology Section, Ocean Springs, MS. - Heard, R. W., and J. A. McLellan. 1990. A study of intertidal and shallow water sand dwelling invertebrate populations exposed to an oil spill on Horn Island, Mississippi (September 1989). Gulf Coast Research Laboratory, Ocean Springs, MS. - Heard, R. W., and K. C. Stuck. 1987. Study of the composition and dynamics of the brackish and marine macrofauna of Horn Island, Gulf Islands National Seashore. Phase 1 (A quantitative, qualitative, seasonal and distributional study of the macroinvertebrate assemblages with the development of an environmental monitoring program for the Gulf Islands National Seashore). National Park Service Cooperative Research Unit, Rutgers University, New Jersey. - Heard, R. W., and K. C. Stuck. 1989. Study of the composition and dynamics of the brackish and marine macroinvertebrates of Horn and Ship Islands, Mississippi, and Perdido Key, Florida. Gulf Coast Research Laboratory, Ocean Springs, MS. - Heck, K. L., M. J. Sullivan, J. M. Zande, and C. A. Moncreiff. 1996. An ecological analysis of seagrass meadows of the Gulf Islands National Seashore years one, two, and three: Seasonal assessment and inventory interaction studies and assessment-inventory. - Heck, K. L., and J. M. Zande. 1997. An ecological analysis of seagrass meadows of the Gulf Islands National Seashore. Marine Environmental Sciences Consortium/ University of South Alabama, Dauphin Island, AL. - Heitmuller, J. 1968. Preliminary study on Fort Pickens Pond. - Heitshmidt, J., T. Gress, H. Ritz, and M. Seal. n.d. Classifying land cover of a barrier island using high resolution multispectral imagery. - Hendon, J. R., M. S. Peterson, and B. H. Comyns. 2000. Spatio-temporal distribution of larval *Gobiosoma bosc* in waters adjacent to natural and altered marsh-edge habitats of Mississippi coastal waters. Bulletin of Marine Science **66**:143-156. - Henry, V. J. 1976. Environmental study and monitoring, Ft. Massachusetts Beach Renourishment, Gulf Islands National Seashore: Contract CX500051681. University of Georgia, Athens, GA. - Henry, V. J. 1977. Final report for West Ship Island/Fort Massachusetts Beach Nourishment and Shore Protection Study, Gulf Islands National Seashore. - Herring, R. E. 1988. The food habits of raccoons, eastern cottontails, and nutria on Horn Island. Mississippi State University. - Higgins, G. G., and C. K. Eleuterius. 1978. Mississippi Sound: volume, surface area, and bathymetric statistics. Journal of the Mississippi Academy of Sciences 23. - Higgs, W. R. 1958. Changes in a tide pool on Horn Island. - Hodapp, S. 1980. Environmental Assessment for the Development Concept Plan: Gulf Islands National Seashore Ft. Pickens Unit. Department of the Interior, National Park Service, Denver, CO. - Hoffard, W. H., and S. W. Oak. 1980. Evaluation of slash pine mortality on the Fort Pickens Unit, Gulf Islands National Seashore, Florida. U.S. Department of Agriculture, Forest Service, Atlanta, GA. - Holler, N. R., and D. W. Mason. 1988. Final Report Reestablishment of the Perdido Key Beach Mouse (*Peromyscus polionotus trissyllepsis*) on Gulf Islands National Seashore. - Holler, N. R., D. W. Mason, R. M. Dawson, T. R. Simons, and M. C. Wooten. 1989. Reestablishment of the Perdido Key Beach Mouse (*Peromyscus polionotus trissyllepsis*) on the Gulf Islands National Seashore. Conservation Biology **3**:397-404. - Holler, N. R., and J. E. Moyers. 1991. Beach Mouse Research Program Gulf Islands National Seashore Beach Renourishment Project; Beach Mouse Research Program 1991 annual report. - Holler, N. R., J. E. Moyers, and L. J. Brashears. 1992. Beach Mouse Research Program Gulf Islands National Seashore Beach Renourishment Project; Beach Mouse Research Program 1992 Annual Report. - Holliman, D. C. 1983. Status and habitat of
Alabama Gulf Coast beach mice *Peromyscus polionotus* ammobates and *P. p. trissyllepsis*. Northeast Gulf Science **6**:121-129. - Horvath, G. J. 1968. Sedimentology of Pensacola Bay Systems, Northwestern Florida. Florida State University. - Hugley, D., and L. N. Eleuterius. 1976. A floristic comparison of mainland and barrier island dunes in Mississippi Academy of Sciences. Journal of the Mississippi Academy of Sciences 21:71-79. - Humm, H. J., and R. L. Caylor. 1957. The summer marine flora of Mississippi Sound. Publications of the Institute of Marine Science 4:228-264. - Humphrey, S. R., and D. B. Barbour. 1981. Status and habitat of three subspecies of *Peromyscus polionotus* in Florida. Journal of Mammalogy **62**:840-844. - Jacks, A. R. 1997. An assessment of the sea turtle monitoring program at Gulf Islands National Seashore. University of West Florida. - Jackson, G. A. 1972. A sport fishing survey of Biloxi Bay and the adjacent Mississippi Sound. Mississippi State University. - Jackson, J. A. 1983. Studies of the biology of endangered and threatened species of Gulf Islands National Seashore, Mississippi. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983. - Jacobs, K. S. 1980. Pond ecosystems and shoreline dynamics on Horn Island, Mississippi. Thesis. University of Virginia, Charlottesville, VA. - Jagger, K. A. 1989. Cell morphodynamics, Perdido Key, Florida. Rutgers University, New Brunswick, NJ. - Jones, J. 1982. A preliminary flora listing of the vascular plants in Davis Bayou. - Jordan, D. S. 1882. Notes on fishes observed About Pensacola, Florida, and Galveston, Texas, with description of new species. Proceedings of the U. S. National Museum 5:241-307. - Jordan, D. S. 1884. Notes on collection of fishes from Pensacola, Florida, obtained by Silas Stearns, with descriptions of two new species (*Exocoetus volador* and *Gnathypops mystacinus*). Proceedings of the U. S. National Museum 7:33-40. - Jordan, D. S. 1885. Description of three new species of fishes (*Prionotus stearnsi*, *Prionotus ophryas*, and *Anthias vivanus*) collected at Pensacola, Florida, by Mr. Silas Stearns. Proceedings of the U. S. National Museum 7:541-545. - Jordan, D. S. 1886. Notes on some fishes collected at Pensacola by Mr. Silas Stearns, with descriptions of one new species (*Chaetondon aya*). Proceedings of the U. S. National Museum **9**:225-229. - Kelley, K. 1995. Letter to Riley Hoggard regarding the management of the beaches in the Gulf Islands National Seashore, Florida and Mississippi for the preservation of the tiger beetle *Cicindela dorsalis saulcvi*. Letter. - Kent, H. C. 1976. Modern coastal sedimentary environments Alabama and Northwest Florida. Geological Exploration Associates, Ltd, Golden, CO. - Kuenzi, A. J. 1989. Stopover biology of nearctic-Neotropical passerine migrants on East Ship Island. University of Southern Mississippi, Hattiesburg, MS. - Kuenzi, A. J., F. R. Moore, and T. R. Simons. 1991. Stopover of Neotropical landbird migrants on East Ship Island following trans-gulf migration. The Condor **93**:869-883. - Lanigan, D. M. 1979. A heavy mineral study of Mississippi Sound and Petit Bois Island. Thesis. University of New Orleans, New Orleans. - Linzey, D. W. 1978. Perdido Bay beach mouse. Pages 19-20 *in* J. N. Layne, Editor. Rare and Endangered Biota of Florida. University of Florida Press, Gainesville, FL. - Logan, T. 1979. Preliminary survey of gopher tortoise (*Gopherus polyphemus*) populations on Gulf Islands National Seashore, Escambia County, Florida. - Long, A. 1974. Botany (of Navarre Pass Area of Santa Rosa Island); baseline study of physical, chemical, biological, and socioeconomic parameters of navarre beach a final report of a National Science Foundation Student Study. University of West Florida, Pensacola, FL. - Looney, P. B., and D. J. Gibson. 1995. The relationship between the soil seed bank and above-ground vegetation of a coastal barrier island. Journal of Vegetation Science **6**:825-836. - Looney, P. B., D. J. Gibson, A. Blyth, and M. I. Cousens. 1993. Flora of the Gulf Islands National Seashore, Perdido Key, Florida. Bulletin of the Torrey Botanical Club **120**:327-341. - Lores, E. M., J. C. Moore, J. Knight, Forester, J. Clark, and P. Moody. 1985. Determination of fenthion residues in samples of marine biota and seawater from laboratory exposures and field applications. Journal of Chromatographic Science **23**:124-127. - Lott, P. 1992. Quantification of litter occurring along Santa Rosa Island, Florida. Gulf Islands National Seashore, Pensacola, FL. - Lytle, J. S., and T. F. Lytle. 1983. Strategy of pollutant assessment in coastal waters. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:51-52. - Lytle, J. S., and T. F. Lytle. 1985. Pollutant transport in Mississippi Sound. Mississippi-Alabama Sea Grant Program, Ocean Springs, MS. - Malbrough, L. P., and T. H. Waller. 1977. Shoreline changes of the Mississippi barrier islands and related processes, 1847-1973. Transactions, Gulf Coast Association of Geological Societies **27**:431. - Manski, D. A., W. P. Gregg, C. A. Cole, and D. V. Richards. 1990. Annual report of National Park Marine Debris Monitoring Program: 1990 marine debris surveys. U.S. Government Printing Office, Washington, D.C. - Marion, C. P. 1951. A study of the recent marine sediments in the Biloxi-Ocean Springs Area of the Mississippi Gulf Coast. Mississippi State College, State College, MS. - Marsh, O. T. 1966. Geology of Escambia and Santa Rosa Counties, Western Florida Panhandle. Florida Geological Survey, Tallahassee, FL. - Mather, B. 1971. Notes of insect occurrences on the Mississippi Gulf Coast and Offshore Islands. Gulf Research Reports **3**:161-164. - McAlpin, C. T. 1982. Proposal for a beach/dune management plan Gulf Islands National Seashore. - McAuliffe, L. E. 1980. Geomorphology and sedimentology of a Pleistocene delta and barrier-ridge system, Coastal Mississippi. University of Mississippi, Oxford, MS. - McBride, R. A., M. R. Byrnes, S. Penland, D. L. Pope, and J. L. Kindinger. 1991. Geomorphic history, geologic framework, and hard mineral resources of the Petit Bois Pass Area, Mississippi-Alabama. - McFarlin, J. B. 1941. A study of the vegetation of Santa Rosa Island National Monument. - McGraw, K. A. 1980. Growth and survival of hatchery-reared and wild seed oysters in Mississippi Sound and Adjacent Waters. University of Washington, Seattle, WA. - McIlwain, T. D. 1966. A preliminary seasonal survey of the pelagic Copepoda off Horn Island in the Mississippi Sound. University of Southern Mississippi, Hattiesburg, MS. - McIlwain, T. D. 1968. Seasonal occurrence of the pelagic Copepoda in Mississippi Sound. Gulf Research Reports **2**:257-270. - McLelland, J. A. 1987. Aspects of phytoplankton productivity and community dynamics in Ocean Springs Harbor. Journal of the Mississippi Academy of Sciences **32** (supplemental):3. - McLelland, J. A., and G. R. Gaston. 1994. 2 New species of *Cirrophorus* (Polychaeta, Paraonidae) from the Northern Gulf of Mexico. Proceedings of the Biological Society of Washington 107:524-531. - McLelland, J. A., and R. W. Heard. 1991. A study of intertidal and shallow water macroinvertebrate populations exposed to an oil spill on Horn Island, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, MS. - McMichael, R. H. 1981. Utilization of the surf zone of a Northern Gulf Coast barrier island by the *Menticirrhus* complex (Pisces, Sciaenidae). University of Southern Mississippi, Hattiesburg, MS. - McMichael, R. H., and S. T. Ross. 1980. Utilization of the surf zone habitat of Horn Island, a barrier island off the Mississippi Coast, by the *Menticirrhus* complex (Pisces, Sciaenidae). Association of Southeastern Biologists Bulletin **27**:155. - McMichael, R. H., and S. T. Ross. 1987. The relative abundance and feeding habits of juvenile kingfish (Sciaenidae: *Menticirrhus*) in a Gulf of Mexico surf zone. Northeast Gulf Science **9**:109-123. - McPhail, B. J., and G. W. Hopkins. 1994. Taxa encountered in a short field survey of a savanna in the Davis Bayou Unit, Gulf Islands National Seashore early January, 1994. - McPhearson, R. M. 1970. The hydrology of Mobile Bay and Mississippi Sound, Alabama. Journal of Marine Science 1:83. - Meyers, J. M., and M. Bentzien. 1983. Status, microhabitat, and management recommendations for *Peromyscus polionotus* on Gulf Coast Beaches. Atlanta, GA. - Miller, D. L., M. Thetford, and L. Yager. 2001. Evaluation of sand fence and vegetation for dune building following overwash by Hurricane Opal on Santa Rosa Island Florida. Journal of Coastal Research 17:936-949. - Miller, G. J. 1973. The effects of continuous physiographic changes on the vegetation of Ship Island, Mississippi. Association of Southeastern Biologists Bulletin **20**:70. - Miller, G. J. 1974. The impact of two recent hurricanes on the vegetation of Ship Island, Mississippi. Association of Southeastern Biologists Bulletin **21**:69. - Miller, G. J. 1975. Vegetation dynamics of Ship Island, Mississippi. University of Georgia, Athens, GA. - Miller, G. J., and S. B. Jones. 1967. The vascular flora of Ship Island, Mississippi. Castanea **32**:84-99. - Miller, G. J., and G. F. Miller. 1972. Vegetation dynamics of Ship Island, Mississippi. - Miller, G. J., and D. L. Stoneburner. 1976. Effects of hurricane processes on insular tree species. Association of Southeastern Biologists Bulletin **23**:81. - Miller, W., and S. Kooser. 1982. The distribution of *Donax variablis* (Bivalvia) at Ship Island, Mississippi: Some paleomalacological aspects. Nautilus **96**:113-114. - Mills, J. N., J. M. Johnson, T. G. Ksiazek, B. A. Ellis,
P. Rollin, E., T. L. Yates, M. O. Mann, M. R. Johnson, M. L. Campbell, J. Miyashiro, M. Patrick, M. Zyzak, D. Lavender, M. G. Novak, K. Schmidt, C. J. Peters, and J. E. Childs. 1998. A survey of Hantavirus antibody in small mammal populations in selected U.S. National Parks. The American Journal of Tropical Medicine and Hygiene **58**:525-532. - Mills, J. N., J. M. Johnson, T. G. Ksiazek, B. A. Ellis, P. Rollin, E., T. L. Yates, M. O. Mann, M. R. Johnson, M. L. Campbell, J. Miyashiro, M. Patrick, M. Zyzak, D. Lavender, M. G. Novak, K. Schmidt, C. J. Peters, and J. E. Childs. n.d. A survey of Hantavirus antibody in small mammal populations in selected U.S. National Parks. - Milne, H., and W. L. Shett. 1956. Clay mineralogy of recent sediments from the Mississippi Sound area. Pages 253-265 *in* A. Surneford, Editor. Clays and Clay Minerals. National Research Council. - Mississippi Department of Environmental Quality. 2004. Air Division. Mississippi Department of Environmental Quality. http://www.deq.state.ms.us/MDEQ.nsf/page/Air_Homepage (Accessed April 2004). - Modde, T. C. 1979. Characterization of the ichthyofauna occupying the surf zone of a Northern Gulf Coast barrier island. University of Southern Mississippi, Hattiesburg, MS. - Modde, T. C. 1980. Growth and residency of juvenile fishes within a surf zone habitat in the Gulf of Mexico. Gulf Research Reports **6**:377-385. - Modde, T. C., and S. T. Ross. 1981. Seasonality of fishes occupying a surf zone habitat in the Northern Gulf of Mexico. Fishery Bulletin **78**:911-922. - Modde, T. C., and S. T. Ross. 1983. Trophic relationships of fishes occurring within a surf zone habitat in the Northern Gulf of Mexico. Northeast Gulf Science **6**:109-120. - Moncreiff, C. A. 1993. Primary production dynamics and trophic importance of epiphytic algae in Mississippi seagrass beds. Dissertation. Mississippi State University. - Moncreiff, C. A., M. J. Sullivan, and A. E. Daehnick. 1992. Primary production dynamics in seagrass beds of Mississippi Sound: the contributions of seagrass, epiphytic algae, sand microflora, and phytoplankton. Marine Ecology Progress Series **87**:161-171. - Moore, D. R. 1961. The marine and brackish water Mollusca of the state of Mississippi. Gulf Research Reports 1:1-58. - Moore, F. R. 1993. Utilization of Gulf Coast barrier islands by migrating birds. - Moore, F. R., and P. Kerlinger. n.d. Nocturnally, long-distance migration, and ecological barriers. ACTA XX Congressus Internationalis Orinthologici:1122-1129. - Moore, F. R., P. Kerlinger, and T. R. Simons. 1990. Stopover on a Gulf Coast barrier island by spring trans-gulf migrants. Wilson Bulletin **102**:487-500. - Moore, F. R., and T. R. Simons. 1989. Habitat suitability and the stopover ecology of Neotropical passerine migrants. Manomet Symposium, 1989: 345-355. - Moore, H. F. 1913. Condition and extent of the natural oyster beds and barren bottoms of Mississippi, Alabama. U.S. Government Printing Office, Washington, D.C. - Morgan, J. P. 1992. Radiocarbon dating of peat outcrop. University of West Florida, Pensacola, FL. - Morris, J. M. 1983. Population characteristics of the sea nettle *Chrysaora quinquecirrha* (Desor, 1848) in Mississippi Sound with an examination of brachyuran associations. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:107-111. - Moshiri, G. A. 1974. Determination of a nitrogen-phosphorus budget for Bayou Texar, Pensacola, Florida. University of Florida, Water Resources Research Center, Gainesville, FL. - Moshiri, G. A., N. G. Aumen, and W. G. Swan. 1980a. Water quality studies in Santa Rosa Sound. U.S. Protection Agency, Environmental Research Laboratory, Gulf Breeze, FL. - Moshiri, G. A., S. A. Bortone, J. F. Coling, S. B. Collard, M. I. Cousens, and C. N. D'Asaro. 1980b. Environmental inventory and biological impact of four alternatives of the University of West Florida's Santa Rosa Island Property. - Moyers, J., N. R. Holler, and M. C. Wooten. 1999. Current distribution and status of the Perdido Key, Choctawhatchee and St. Andrew beach mouse. Auburn University, Auburn, Ala. - Moyers, J. E., H. G. Mitchell, and N. R. Holler. 1996. Status and distribution of Gulf Coast subspecies of beach mouse. Alabama Cooperative Fish and Wildlife Research Unit, Department of Zoology and Wild life Science, Auburn University, AL. - Mulkana, M. S. 1967. Preliminary studies on the seasonal changes of the standing crop of plankton in the Mississippi Sound. Journal of the Mississippi Academy of Sciences 11:232-241. - Mulkana, M. S. 1968. Seasonal changes in the nutritional components of the standing plankton biomass in Mississippi Sound. Mississippi State University. - Mulkana, M. S., and W. Abbott. 1973. Nutritional components of the standing plankton crop in Mississippi Sound. Gulf Research Reports 4:300-317. - Mulkana, M. S., and T. D. McIlwain. 1973. The seasonal occurrence and abundance of *Chaetognatha* in Mississippi Sound. Gulf Research Reports **4**:264-271. - Musgrove, R. H., J. T. Barraclough, and R. G. Grantham. 1965. Water resources of Escambia and Santa Rosa Counties, Florida. Florida Geological Survey, Tallahassee, FL. - Musgrove, R. H., J. T. Barraclough, and R. G. Grantham. 1966. Water resources records of Escambia and Santa Rosa Counties, Florida. Florida Geological Survey, Tallahassee, FL. - National Audubon Society. 2004. Christmas Bird Count, historical results. National Audubon Society. http://www.audubon.org/bird/cbc/hr/index.html (Accessed March 2004). - National Park Service. 1976a. Environmental assessment development concept plan: Gulf Islands National Seashore Davis Bayou. Department of the Interior, National Park Service, Denver, CO. - National Park Service. 1976b. Environmental assessment of the proposed development concept plan for Davis Bayou, Mississippi, Gulf Islands National Seashore. National Park Service Denver Service Center, Denver, CO. - National Park Service. 1976c. Environmental assessment of the proposed development concept plan for Naval Live Oaks Reservation, Gulf Islands National Seashore. National Park Service Denver Service Center, Denver, CO. - National Park Service. 1976d. Environmental assessment: Proposed development concept plan, Santa Rosa Island Unit, Gulf Islands National Seashore. National Park Service: Denver Service Center, Denver, CO. - National Park Service. 1978. Final environmental statement, general management plan, development concept plan: Santa Rosa Island Unit, Naval Live Oaks Reservation, Davis Bayou Unit Gulf Islands National Seashore, Florida and Mississippi. National Park Service, Denver Service Center, Denver, CO. - National Park Service. 1995. Nature Notes. Gulf Islands National Seashore - National Park Service. 1996. Gulf Islands National Seashore water quality data (1994-1996). Gulf Islands National Seashore - Nicholas, M., and A. R. Jacks. 1996. Sea turtle nesting report Gulf Islands National Seashore, Florida District (1994-1996). Gulf Islands National Seashore, Gulf Breeze, FL. - Nicholls, J. 1988a. Progress Report of the Gulf Coast Piping Plover Winter Distribution Survey. Auburn University, Auburn, AL. - Nicholls, J. 1988b. Untitled: A summary of a survey for piping plovers (Charadrius melodus) and other shorebirds on Petit Bois, Horn, East Ship, and West Ship Islands. Auburn University, College of Sciences and Mathematics, Auburn University, AL. - Nicholson, L. C. 1970. Marine harpacticoid copepods of Horn Island sandy beaches. Thesis. University of Southern Mississippi. - Nicholson, L. C. 1971. Marine *Harpacticoid* Copepods of Horn Island Sandy Beaches. Journal of the Mississippi Academy of Sciences 17:81. - Nummedal, D. 1982. Barrier islands in Mississippi Sound. U.S. Department of the Interior, National Park Service, Southeast Regional Office, Atlanta, GA. - Nummedal, D. 1983. Stratigraphy, morphology and storm response of barrier islands along the northern coast of the Gulf of Mexico. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:119-121. - Nummedal, D., R. Manty, and S. Penland. 1980. Bar morphology along the Mississippi Sound margin. Transactions, Gulf Coast Association of Geological Societies **30**:465-466. - Oivanki, S. M. 1994. Mississippi shoreline geomorphology: Barrier islands. - Oivanki, S. M. 1995. Ship Island Project: Ft. Massachusetts erosion control study. Mississippi Office of Geology, Jackson, MS. - Oivanki, S. M., and B. Yassin. 1994. Historical shoreline change in Mississippi: Barrier islands. - Okerson, B. B. 1988. A historical geography of land use: Santa Rosa Island, Florida from prehistoric times to the present. Thesis. Memphis State University, Memphis, TN. - Oli, M. K., N. R. Holler, and M. C. Wooten. 2001. Viability analysis of endangered Gulf Coast beach mice (*Peromyscus polionotus*) populations. Biological Conservation 97:107-118. - Oliveira, M. F. T. D. 1991. Histopathological biomarkers in estuarine and marine fishes (estuarine fishes, *Opsanus beta, Arius felis, Cyprinodon variegatus*). Dissertation. The University of Southern Mississippi. - Otay, E. N. 1994. Long-term evolution of nearshore disposal berms. Dissertation. University of Florida, Gainesville, Fla. - Otay, E. N., and R. G. Dean. 1993. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore Draft. Coastal and Oceanographic Engineering Department, University of Florida, Gainesville, FL. - Otvos, E., G. 1976a. Post-Miocene geological development of the Mississippi-Alabama Coastal Zone Academy of Sciences. Journal of the Mississippi Academy of Sciences **21**:109-110. - Otvos, E., G. 1979. Barrier island evolution and history of migration, North Central Gulf Coast. Pages 271-319
in S. P. Leatherman, Editor. Barrier Islands. Academic Press, New York, NY. - Otvos, E., G. 1981. Barrier island formation through nearshore aggradation stratigraphic and field evidence. Marine Geology **43**:195-243. - Otvos, E., G. 1982a. Inverse beach sand texture coastal energy relationship along the Mississippi Coast barrier islands. Journal of the Mississippi Academy of Sciences 19:96-101 - Otvos, E. G. 1982b. Santa Rosa Island, Florida Panhandle, origins of a composite barrier island. Southeastern Geology **23**:15-24. - Otvos, E. G. J. 1976b. Mississippi offshore inventory and geological mapping project. Gulf Coast Research Laboratory, Geology Section, Ocean Springs, MS. - Overstreet, R. M., and R. W. Heard. 1978a. Food of the Atlantic croaker, *Micropogonias undulatus*, from Mississippi Sound and the Gulf of Mexico. Gulf Research Reports **6**:145-152. - Overstreet, R. M., and R. W. Heard. 1978b. Food of the red drum, *Sciaenops ocellata*, from Mississippi Sound. Gulf Research Reports **6**:131-135. - Overstreet, R. M., and R. W. Heard. 1982. Food contents of six commercial fishes from Mississippi Sound. Gulf Research Reports 7:137-149. - Parker, N. M. 1968a. Perdido Bay and Offshore. Florida State University. - Parker, N. M. 1968b. A Sedimentologic Study of Perdido Bay and Adjacent Offshore Environments. Florida State University, Tallahassee, FL. - Parker, W. T. 1988. A proposal to establish a temporary population of red wolves on Horn Island, Mississippi for the purpose of obtaining wild-reared offspring and conducting research. U.S. Fish and Wildlife Service, Endangered Species Field Office, Asheville, NC. - Parsons, D. W. 1993. Characterization of Center Pond, (Parsons Pond) with chemical analysis of East Pond and West Pond, within the Fort Pickens sub-district of Gulf Islands National Seashore. University of West Florida, Pensacola, FL. - Penfound, W. T., and M. E. O'Neill. 1934. The vegetation of Cat Island, Mississippi. Ecology **15**:1-16. - Penland, S., D. Nummedal, and W. E. Schramm. 1980. Hurricane impact at Dauphin Island, Alabama. American Society of Civil Engineering **Unknown volume**:1425-1449. - Perry, H. M., and J. Y. Christmas. 1973. Estuarine zooplankton, Mississippi. Pages 198-254 *in* J. Y. Christmas, Editor. Cooperative Gulf of Mexico Estuarine Inventory and Study, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, MS. - Perry, H. M., and J. A. McLelland. 1981. First recorded observance of the *Dinoflagellate Prorocentrum minimum* (Pavillard) Schiller 1933 in Mississippi Sound and adjacent waters. Gulf Research Reports 7:83-85. - Perry, H. M., K. C. Stuck, and H. D. Howse. 1979. First record of a bloom of *Gonyaulax monilata* in coastal waters of Mississippi. Gulf Research Reports **6**:313-316. - Pessin, L. J., and T. D. Burleigh. 1941. Notes on the forest biology of Horn Island, Mississippi. Ecology **22**:70-78. - Peterson, J. C., and W. Hoggard. 1996. First sperm whale (*Physeter macrocephalus*) record in Mississippi. Gulf Research Reports **9**:215-217. - Phillips, P. J. 1971. Observations on the biology of mudshrimps of the genus *Callianassa* (Anomura: Thalassinidea) in Mississippi Sound. Gulf Research Reports **3**:165-196. - Price, D. J. 1975. The apparent growth of Gulf Beach, extreme West Florida. Transactions, Gulf Coast Association of Geological Societies **25**:369-371. - Priddy, R. R., R. M. J. Crisler, C. P. Sebren, J. D. Powell, and H. Burford. 1955. Sediments of Mississippi Sound and inshore waters: A cumulative report of summer investigations 1952, 1953, 1954. Mississippi State Geological Survey Bulletin **82**:1-54. - Priddy, R. R., and B. L. Smith. 1964. Recent sedimentation on Horn Island, Mississippi. Gulf Coast Research Laboratory, Ocean Springs, MS. - Pridemore, F. D. 1975. Protection of terns and their nesting sites. National Park Service, Gulf Islands National Seashore, Gulf Breeze, FL. - Pridemore, F. D. 1976. Natural resource management plan: Gulf Islands National Seashore. National Park Service, Gulf Islands National Seashore, Gulf Breeze, FL. - Psuty, N., and K. A. Jagger. 1990. Final report on the shoreline changes on Perdido Key, Florida, Gulf Islands National Seashore. Center for Coastal and Environmental Studies, Rutgers University, New Brunswick, NJ. - Psuty, N. P. 1988. Balancing recreation and environmental system in a 'Natural Area, ' Perdido Key, USA. Ocean and Shoreline Management 11:395-408. - Psuty, N. P., J. R. Allen, and R. Thackeray. n.d. Shoreline change at Perdido Key, Florida. - Psuty, N. P., and K. A. Jagger. 1987. Progress report shoreline changes studies at Perdido Key, Florida. Center for Coastal and Environmental Studies, Rutgers University, New Brunswick, NJ. - Psuty, N. P., and K. A. Jagger. 1989. A report on the shoreline changes on Perdido Key, Florida Gulf Islands National Seashore. Center for Coastal and Environmental Studies, Rutgers University, New Brunswick, NJ. - Rainwater, E. H. 1963. Late Pleistocene and recent history of Mississippi Sound between Beauvoir and Ship Island. Mississippi Geological Survey Bulletin:32-41. - Rakocinski, C., R. Heard, T. Simons, and T. Diane. n.d.-a. Section III: Quantitative Epibenthic Studies. - Rakocinski, C., R. Heard, T. Simons, and D. Thier. n.d.-b. Section II: Associations of Infaunal Invertebrates Inhabiting Beaches of Barrier Islands in the Northern Gulf of Mexico: Important Environmental Factors. - Rakocinski, C., R. W. Heard, T. Simons, and D. Gledhill. 1991a. Macroinvertebrate associations from beaches of selected barrier islands in the Northern Gulf of Mexico Important environmental relationships. Bulletin of Marine Science **48**:689-701. - Rakocinski, C., R. W. Heard, T. R. Simons, and D. Thier. 1990a. Associations of macroinvertebrates inhabiting some barrier island beaches in the Northern Gulf Of Mexico: Important environmental factors. - Rakocinski, C., and S. E. LeCroy. 1995. Macrobenthic inventory of the aquatic shoreline habitats within the Gulf Islands National Seashore. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1990b. Responses by macroinvertebrate communities to beach renourishment at Perdido Key, Florida annual report. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1991b. Responses by macroinvertebrate communities to beach renourishment at Perdido Key Florida, II. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1992. Responses by macroinvertebrate communities to beach renourishment at Perdido Key, Florida: monitoring phase. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1993a. Responses by macroinvertebrate communities to beach renourishment at Perdido Key, Florida: monitoring phase II. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1994. Responses by macroinvertebrate communities to beach restoration at Perdido Key, Florida: benthic recovery. Gulf Coast Research Laboratory, Ocean Springs, MS. - Rakocinski, C. F., S. S. Brown, G. R. Gaston, R. W. Heard, W. W. Walker, and J. K. Summers. 1997. Macrobenthic responses to natural and contaminant-related gradients in northern Gulf of Mexico estuaries. Ecological Applications 7:1278-1298. - Rakocinski, C. F., R. W. Heard, S. E. Lecroy, J. A. McLelland, and T. Simons. 1993b. Seaward change and zonation of the sandy-shore macrofauna at Perdido Key, Florida, USA. Estuarine Coastal and Shelf Science **36**:81-104. - Rakocinski, C. F., R. W. Heard, S. E. LeCroy, J. A. McLelland, and T. Simons. 1996. Responses by macrobenthic assemblages to extensive beach restoration at Perdido Key, Florida, USA. Journal of Coastal Research 12:326-353. - Rakocinski, C. F., S. E. LeCroy, J. A. McLelland, and R. W. Heard. 1998. Nested spatiotemporal scales of variation in sandy-shore macrobenthic community structure. Bulletin of Marine Science **63**:343-362. - Rees, S. I. 1989a. General design memorandum Gulfport Harbor, Mississippi Design memorandum No. 1 Appendix D: environmental documentation. U.S. Army Corps of Engineers Mobile District, Mobile, AL. - Rees, S. I. 1989b. General design memorandum Gulfport Harbor, Mississippi: final environmental impact statement. U.S. Army Corps of Engineers Mobile District, Mobile, AL. - Reinhold, T. A. 1994. Distribution and abundance of nesting marine turtles utilizing the Gulf Islands National Seashore, Florida District. - Richmond, E. A. 1962. The flora and fauna of Horn Island, Mississippi. Gulf Research Reports 1:59-106. - Richmond, E. A. 1968. A supplement to the flora and fauna of Horn Island, Mississippi. Gulf Research Reports **2**:213-256. - Rings, R. W., and E. A. Richmond. 1953. Mosquito survey of Horn Island, Mississippi. Mosquito News 13:252-255. - Rinkel, M. O., and J. I. Jones. 1973. ESCAROSA I: An Oceanographic survey of the Florida territorial Sea of Escambia and Santa Rosa Counties. State of Florida Department of Natural Resources, Gainesville, FL. - Robinson, A., and P. Dittberner. 1976. Environmental assessment: general management plan. National Park Service, Denver, CO. - Robinson, A. A. 1975. Preliminary vegetation mapping of East Ship, Horn, and Petit Bois Islands, Gulf Islands National Seashore, Mississippi. - Ross, S. T. 1977. Fishes collected from the surf-zone habitat of Horn Island during 1976 and 1977. - Ross, S. T. 1983. A review of surf zone ichthyofaunas in the Gulf of Mexico. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, South East Regional Office, June 13-14, 1983. - Ross, S. T., and T. A. Doherty. 1994. Short-term persistence and stability of barrier island fish assemblages. Estuarine, Coastal
and Shelf Science **38**:49-67. - Ross, S. T., R. H. McMichael, and D. L. Ruple. 1987. Seasonal and diel variation in the standing crop of fishes and macroinvertebrates from a Gulf Of Mexico surf zone. Estuarine, Coastal and Shelf Science **25**:391-412. - Rosso, S., and B. J. McPhail. 1991. Development of GIS Applications at Gulf Islands National Seashore Plant Community Verification. - Rowland, T. J. 1997. Placer deposit formation in marine transgressive environments: Nearshore Mississippi model. Dissertation. The University of Mississippi. - Rucker, J. B., and J. O. Snowden. 1989. Relict progradational beach ridge complex on Cat Island in Mississippi Sound. - Ruple, D. L. 1984. Occurrence of larval fishes in the surf zone of a Northern Gulf of Mexico Barrier Island. Estuarine, Coastal and Shelf Science **18**:191-208. - Russell, B., and L. Cupp. n.d. Checklist of mammals occurring or potentially occurring at Gulf Islands National Seashore, Mississippi. - Ryan, R. H., and P. J. Kelly. 1984. Appendix E: Mississippi Sound and adjacent areas: Dredged material disposal study. U.S. Army Corps of Engineers, Mobile District, Mobile, AL. - Scanlon, L., and R. J. Nichols. 1953. A preliminary report on the amphibians and reptiles in the area of the Gulf Coast Research Laboratory at Ocean Springs. Journal of the Mississippi Academy of Sciences 4:31-41. - Schmid, K. 2001. West Ship Island evolution, morphology, and hurricane response -- 1995 to 2000. Mississippi Dept. of Environmental Quality Office of Geology Coastal Section Energy and Coastal Geology Division, Jackson, Miss. - Seashore, G. I. N. 1998. Fire management plan draft for Gulf Islands National Seashore. Gulf Islands National Seashore, Gulf Breeze, FL. - Seigel, R. A., and J. S. Doody. 1996. Final report summary: Inventory and monitoring of amphibians and reptiles of the Gulf Islands National Seashore. Department of Biological Sciences, Southeastern Louisiana University, Hammond, LA. - Seigel, R. A., and H. S. Fitch. 1985. Annual variation in reproduction in snakes in a fluctuating environment. Journal of Animal Ecology **54**:497-505. - Seigel, R. A., B. D. Horn, and N. A. Seigel. 1997. Effects of Hurricanes Erin and Opal on the distribution and status of amphibians and reptiles of the Gulf Islands National Seashore. Department of Biological Sciences Southeastern Louisiana University, Hammond, LA. - Shabica, C. W., S. V. Cofer-Shabica, S. L. Boom, and D. E. Anderson. 1993. Inlets of the Southeast Region National Seashore Units: effects of inlet maintenance and recommended action. U.S. Department of the Interior National Park Service - Shabica, S. V. 1979. Off-road recreational vehicle use of Perdido Key, Florida: a discussion. Coastal Field Research Laboratory - Shabica, S. V. 1980. Gulf Islands National Seashore, case incident reports, sea turtles. - Shabica, S. V. 1981. Perdido Key Road fill: an analysis Gulf Islands National Seashore. Coastal Field Research Laboratory, NSTL Station, Mississippi. - Shabica, S. V. 1982a. Gulf Islands National Seashore Coastal Field Research Laboratory. Gulf Islands National Seashore Coastal Field Research Laboratory, NSTL Station, MS. - Shabica, S. V. 1982b. Human related shoreline changes in Petit Bois Island Wilderness, Gulf Islands National Seashore. Journal of the Mississippi Academy of Sciences 27. - Shabica, S. V., D. P. Brannon, and R. Herrmann. 1978. The extirpation of an island: the dilemma of Petit Bois Island, Gulf Islands National Seashore, Mississippi. Proceedings of the Symposium on Technical, Environmental, Socioeconomic and Regulatory Aspects of Coastal Zone Management, American Society of Civil Engineers, 1978: 2239-2258. - Shabica, S. V., R. Burge, A. Blyth, W. Valentine, and M. Farley. 1979. Recovery of off-road vehicle disturbed ecosystems: beaches and grasslands. Abstracts, Second Conference on Scientific Research in the National Parks. San Francisco, November 26-30, 1979: 321. - Shabica, S. V., and S. Call. 1978. Sand dune revegetation following pedestrian perturbation at Santa Rosa Island, Gulf Islands National Seashore. Association of Southeastern Biologists Bulletin **25**:84. - Shabica, S. V., and M. I. Cousens. 1983. Multiple beach use, does it work? a case study. Proceedings of the Third Symposium on Coastal and Ocean Management ASCE. San Diego, CA, June 1-4:2186-2200. - Shabica, S. V., R. Dolan, S. May, and P. May. 1984. Shoreline erosion rates along barrier islands of the North Central Gulf of Mexico. Environmental Geology 5:115-126. - Shabica, S. V., and C. W. Shabica. 1978. Management strategies applicable to off-road vehicle use of Perdido Key, Florida. Pages 67-88 *in* G. F. Kotas, P. L. Wise, and H. W. S., Editors. Coping with the Coast. The Coastal Society, Arlington, VA. - Shabica, S. V., and C. W. Shabica. 1979. Human related shoreline changes in Petit Bois Island Wilderness, Gulf Islands National Seashore. Abstracts, Second Conference on Scientific Research in the National Parks. San Francisco, CA, November 26-30, 1979: 144. - Shabica, S. V., and J. Watkins. 1980. Fort Pickens Road fill: an analysis Gulf Islands National Seashore. National Space Technology Laboratories, National Space Technology Laboratories Station, Mississippi. - Shabica, S. V., and J. Watkins. 1982. The ponds and lagoons of Horn and Petit Bois Islands, Mississippi, Gulf Islands National Seashore: their physical size, literature review and recommendations for future research. U.S. Department of the Interior, National Park Service, Southeast Regional Office, Natural Science and Research Division, Atlanta, GA. - Shaw, J. K., and P. G. Johnson. 1983. Benthic macroinfaunal community characterization in Mississippi Sound and Adjacent Waters. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Biloxi, MS, U.S. Department of the Interior, National Park Service, Southeast Regional Office, Atlanta, GA, June 13-14, 1983. - Sheaffer, C. 1998. Environmental assessment of the fire management plan for Gulf Islands National Seashore, Florida and Mississippi. Rocky Mountain National Park, Estes Park, CO. - Sherrard, R. M. 1983a. An analysis of macrobenthic invertebrate assemblages in Ranger Lagoon, Horn Island, Mississippi. University of Southern Mississippi, Hattiesburg, MS. - Sherrard, R. M. 1983b. An analysis of macrobenthic invertebrate assemblages in Ranger Lagoon, Horn Island, Mississippi. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Biloxi, MS, U.S. Department of the Interior, National Park Service, Southeast Regional Office, Atlanta, GA, June 13-14, 1983. - Simmons, M. M. 1978. Atlantic and gulf coast beached bird survey project. Charlotte Harbor, FL. - Simons, T. 1990. Red wolf project Gulf Islands National Seashore. - Simons, T. R., and F. R. Moore. 1992. Operation of EMPRESS II and the behavior of migratory birds in the Gulf of Mexico. - Simons, T. R., and M. S. Woodrey. 1990. Coastal waterbird monitoring handbook Gulf Islands National Seashore. - Singer, F. J. 1981. Wild pig populations in the National Parks. Environmental Management **5**:263-270. - Slack, L. J. 1972. Quality of surface water of Escambia and Santa Rosa Counties, Florida, 1968-1972. U.S. Geological Survey, Washington, D.C. - Sloey, W. E. 1986. Vascular plants collected in Fort Pickens Gulf Islands National Seashore. University of West Florida, Pensacola, FL. - Smith, W. T. 1958. An application of foraminiferal ecology, vicinity of Horn Island, Mississippi. Thesis. University of Missouri. - Snell, C. W. 1983. A History of the Naval Live Oak Reservation Program, 1794 1888: A Forgotten Chapter in the History of American Conservation: Gulf Islands National Seashore - Florida and Mississippi. National Park Service - Denver Service Center, Denver, CO. - Snyder, R. A., M. Giles, T. Aiken, A. Carroll, J. Simmons, H. Kumpf, and R. Heise. 1997. Aquatic habitats on the Ft. Pickens Area of Gulf Islands National Seashore, Santa Rosa Island, Florida. University of West Florida Biology Department, Pensacola, FL. - Snyder, R. A., M. Giles, and K. Quinn. 1996. Preliminary characterization of three barrier island ponds on Santa Rosa Island, Florida. Department of Biology, University of West Florida, Pensacola, FL. - Steen, J. P., and J. L. Laroche. 1983. The food of red drum (*Sciaenops ocellatus*) and early juveniles taken from Mississippi Sound and the Northern Gulf of Mexico. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983. - Stewart, G. 1992a. Resource management: Water quality monitoring data. Gulf Islands National Seashore, Pensacola, FL. - Stewart, G. 1992b. Water Quality Monitoring Data, Gulf Breeze, FL Station (Brown's Pond). Gulf Islands National Seashore, Pensacola, FL. - Stone, G. W. 1984. Interpretation of the Paleo and Modern Coastal Geomorphic Process-Response Systems, Northwest Florida, (GINS). University of West Florida, Pensacola, FL. - Stone, G. W. 1991. Differential Sediment Supply and the Cellular Nature of Coastal Northwest Florida and Southeast Alabama during the Late Quaternary. University of Maryland, Department of Geography, College Park, MD. - Stone, G. W. 1996. Overview of the morphological impacts of Hurricanes Erin and Opal (1995) on Western Santa Rosa Island, Gulf Islands National Seashore. Stone and Associates, Baton Rouge, LA. - Stone, G. W. 1998. Beach Nourishment Monitoring Program at Ft. Massachusetts, West Ship Island, Mississippi. Coastal Studies Institute, Louisiana State University, Baton Rouge, LA. - Stone, G. W., C. Armbruster, D. Pepper, and X. Zhang. 1998a. Impacts and post-storm adjustment of Western Santa Rosa Island, Florida, to Hurricane Opal, October, 1995. Coastal Studies Institute Louisiana State University, Baton Rouge, LA. - Stone, G. W., C. Armbruster, P. Wang, X. Zhang,
and D. Pepper. 1998b. Soundside wave-current and beach-nearshore profile adjustment to storms and cold fronts field program along Western Santa Rosa Island, Florida. Coastal Studies Institute Louisiana State University, Baton Rouge, LA. - Stone, G. W., J. M.-I. Grymes, C. K. Armbruster, J. P. Xu, and O. K. Huh. 1996. Researchers study impact of Hurricane Opal on Florida Coast. Eos, Transactions, American Geophysical Union 77:181,184. - Stone, G. W., and J. P. Morgan. 1993. Comments on West Ship Island beach erosion control at Fort Massachusetts. - Stone, G. W., and J. D. Salmon. 1988. Hurricane-related morphodynamics and implications for hazard mitigation, Perdido-Key, Florida, USA. Coastal Management **16**:245-270. - Stone, G. W., P. Wang, and P. Chaney. 1998c. Soundside wave-current and beach-nearshore profile adjustment to storms and cold fronts field program along West Ship Island, Mississippi. Coastal Studies Institute Louisiana State University, Baton Rouge, LA. - Stoneburner, D. L. 1978. Evidence of hurricane influence on barrier island slash pine forests in the Northern Gulf of Mexico. American Midland Naturalist **99**:234-237. - Stoner, A. W., H. S. Greening, J. D. Ryan, and R. J. Livingston. 1983. Comparison of macrobenthos collected with cores and suction sampler in vegetated and unvegetated marine habitats. Estuaries **6**:76-82. - Stopp, G. H., and C. Breithoff. 1996. Data collection for vegetation succession study of Ft. Pickens Area, Gulf Islands National Seashore. University of West Florida, Pensacola, FL. - Stopp, H., and C. Breithoff. n.d. Guide to plants on Santa Rosa Island. - Sugg, R. S. J. 1973. The Horn Island Logs of Walter Inglis Anderson. Memphis State University Press, Memphis, TN. - Sullivan, M. J. 1979. Epiphytic diatoms of three seagrass species in Mississippi Sound. Bulletin of Marine Sciences **29**:459-464. - Sullivan, M. J., C. A. Moncreiff, and A. E. Daehnick. 1991. Primary production dynamics of epiphytic algae in Mississippi seagrass beds. Mississippi-Alabama Sea Grant Consortium, Ocean Springs, MS. - Sullivan, M. J., and D. J. Wear. 1995. A morphological study of the giant diatoms *Ardissonea* formosa and *Synedra bacillaris*. Diatom Research **10**:179-190. - Sullivan, M. J., and D. J. Wear. 1996. Effects of water-column enrichment on the production dynamics of three seagrass species and their epiphytic algae. Department of Biological Sciences Mississippi State University, Mississippi State, MS. - Summers, K. 1996. Monitoring the Pensacola Bay System. U.S. Environmental Protection Agency, Pensacola, FL. - Sumner, F. B. 1926. An analysis of geographic variation in mice of the *Peromyscus polionotus* group from Florida and Alabama. Journal of Mammalogy 7:149-184. - Switzer, H. G. 1996. The colonization of artificial seagrass as a function of shoot density. Senior Thesis. University of Southern Mississippi. - Tagatz, M. E., P. W. Borthwick, G. H. Cook, and D. L. Coppage. 1974. Effects of ground applications of malathion on salt-marsh environments in Northwest Florida. Mosquito News **34**:309-315. - Terrebonne, R. P. 1973. The economic losses from water pollution in the Pensacola Area. The Florida Naturalist **October**:21-26. - Thackery, R. W. 1986. Shoreline nourishment: The Gulf Islands National Seashore experience. Gulf Islands National Seashore, Gulf Breeze, FL. - Thorpe, P., R. Bartel, P. Ryan, K. Albertson, T. Pratt, and D. Cairns. 1997. The Pensacola Bay system surface water improvement and management plan. Northwest Florida Water Management District, Havana, FL. - Troxel, W. J. 1986. Fish and Wildlife Coordination Act report on Navy Strategic Gulf Coast Homeporting Project, Pensacola, Florida. U.S. Fish and Wildlife Service, Atlanta, GA. - U.S. Army Corps of Engineers. 1979a. Preliminary report of erosion protection for Fort Massachusetts, Ship Island, Mississippi. U.S. Army Corps of Engineers, Mobile, AL. - U.S. Army Corps of Engineers, M. D. 1979b. Draft detailed project report on beach erosion control at Santa Rosa Island, Florida. U.S. Army Corps of Engineers, Mobile District, Mobile, AL. - U.S. Department of Agriculture Soil Conservation Service. 1964. Soil Survey Jackson County, Mississippi. U.S. Government Printing Office, Washington, DC. - U.S. Department of Agriculture Soil Conservation Service. 1975. Soil Survey of Harrison County, Mississippi. U.S. Government Printing Office, Washington, DC. - U.S. Fish and Wildlife Service. 1963. Field observations of aquatic vegetation in Santa Rosa: Field notes of USFWS Staff. U.S. Fish and Wildlife Service, Sabine Island, FL. - U.S. Fish and Wildlife Service. 1987. Recovery plan for the Choctawhatchee, Perdido Key, and Alabama Beach Mouse. U.S. Department of the Interior, Fish and Wildlife Service, Atlanta, GA. - U.S. Geological Survey's Patuxent Wildlife Research Center, and Canadian Wildlife Service's National Wildlife Research Center. 2004. North American Breeding Bird Survey. http://www.pwrc.usgs.gov/bbs/ (Accessed January 2004). - University of Georgia Marine Institute, and The Skidaway Institute of Oceanography. 1973. The geological inventory of Cumberland Island, Everglades National Park, Gulf Islands National Seashores and Biscayne National Monument. University of Georgia Marine Institute and The Skidaway Institute of Oceanography, Savannah, GA. - Valentine, J. M. 1967. A report on the wildlife potential of the proposed Gulf Islands National Seashore. U.S. Department of the Interior, Fish and Wildlife Service, Bureau of Sport Fisheries and Wildlife, Lafayette, LA. - Valentine, J. M. 1969. Report of wildlife management study. - Valentine, J. M., and R. E. Noble. 1970. A colony of Sandhill Cranes in Mississippi. The Journal of Wildlife Management **34**:761-768. - Valentine, W. H. 1980. Follow-up survey of gopher tortoise (*Gopherus polyphemus*), populations in Gulf Islands National Seashore, Florida. - van Wyk, S. J. 1973. Selected aspects of Holocene sedimentation, Pensacola Area, Florida. Colorado School of Mines, Golden, CO. - Vanatta, E. G. 1903. A list of shells collected in Western Florida and Horn Island, Mississippi. Proceedings of the Academy of Natural Sciences, Philadelphia **55**:756-759. - VanderKooy, K. E., C. F. Rakocinski, and R. W. Heard. 2000. Trophic relationships of three sunfishes (Lepomis spp.) in an estuarine bayou. Estuaries 23:621-632. - Vieser, R., J. Muss, and N. J. Mangrum. 1977. A beach profile study of Santa Rosa Island, Florida. - Viskup, B. J. 1995. Comparison of the epibenthic macroinvertebrate assemblages in freshwater and brackish water ponds on Horn Island, Mississippi. University of Southern Mississippi, Hattiesburg, MS. - Walker, J. M. 1998. A population study of Melongena corona Gmelin on Perdido Key, FL. Thesis. University of Alabama. - Walker, J. M. 2003. Systematic analyses of Melongena from Alabama and Florida with posthurricane recovery of Perdido Key, Florida. Dissertation. The University of Alabama. - Waller, T. H., and L. P. Malbrough. 1976. Temporal changes in the offshore islands of Mississippi. - Wear, D. 1995. Effects of water-column enrichment on the production dynamics of three seagrass species and their epiphytic algae (Big Lagoon, Florida, USA). Mississippi State University. - Wear, D. J., M. J. Sullivan, A. D. Moore, and D. F. Millie. 1999. Effects of water-column enrichment on the production dynamics of three seagrass species and their epiphytic algae. Marine Ecology-Progress Series 179:201-213. - Webb, K. W. 1985. Depositional subenvironments of Santa Rosa Island, Florida. Dissertation. University of South Alabama, Mobile, AL. - Weber, N. S. 1989. *Hygrocybe andersonii* a new psamniphilus *Hygrocybe* from Horn Island, a Mississippi Barrier Island. - Weber, W. C. 1976. A comparison of community structure and foraging ecology in insular and mainland avifaunas. - Weber, W. C. 1983. A comparison of mainland and island pine-forest bird communities in Coastal Mississippi. Mississippi State University. - Weber, W. C., J. W. Portnoy, and D. M. Bradburn. 1978. Bird checklists for Horn Island. - Weeks, H. H., A. G. Hyde, A. Roberts, D. Lewis, and C. R. Peters. 1980. Soil Survey of Santa Rosa County, Florida. National Cooperative Soil Survey, U.S. Department of Agriculture - Weller, J. R. 1995. Food habits of the red wolf (*Canis rufus*) on Horn Island, Mississippi. University of Southern Mississippi, Hattiesburg, MS. - Westergard, M. A. 1977. Differences in the behavior of *Peromyscus polionotus polionotus* as compared to *Peromyscus polionotus leucocephalus*. - Weston, F. M. 1965. A survey of the birdlife of Northwestern Florida. Bulletin of the Tall Timbers Research Station **Bulletin No. 5**:147. - Winter, P. A. 1978. Evaluation of seagrass resources, Santa Rosa Island, Florida. U.S. Army Corps of Engineers, Mobile District, Mobile, AL. - Wofford, E. 1967. The vascular flora of Ship Island, Mississippi. Castanea 32:84-99. - Wolfe, J. L. 1976. Mammalian fauna of Horn Island. - Wolfe, J. L. 1979. Introduction (to the proposal to study the old-field or beach mouse *Peromyscus polionotus*). - Wolfe, J. L. 1981. Report on the Santa Rosa Island Beach Mouse. - Wolfe, J. L. 1985. Mammal study, Horn, Ship, and Petit Bois Islands. Southern Ecology Laboratory, Waveland, MS. - Woodrey, M. S. 1996. Results of 1996 international Piping Plover census for Mississippi. - Work, P., and R. G. Dean. 1992. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore, 1991 annual report. Coastal and Oceanographic Engineering Department, University of Florida, Gainesville, FL. - Work, P., L.-H. Lin, and R. G. Dean. 1990a. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore first progress report. Coastal and Oceanographic Engineering Dept. University of Florida, Gainesville, FL. - Work, P., L.-H. Lin, and R. G. Dean. 1990b. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore (Pre-nourishment survey conducted October 28 November 3,
1989). University of Florida, Coastal and Oceanographic Engineering Department, Gainesville, FL. - Work, P., L.-H. Lin, and R. G. Dean. 1991. Perdido Key Beach Nourishment Project: Gulf Islands National Seashore, first post-nourishment survey draft. Coastal and Oceanographic Engineering Department, University of Florida, Gainesville, FL. - Work, P. A. 1992. Sediment transport processes at a nourished beach (Perdido Key, Florida). Dissertation. University of Florida. - Work, P. A., and R. G. Dean. 1995. Assessment and Prediction of Beach-Nourishment Evolution. Journal of Waterway Port Coastal and Ocean Engineering-Asce **121**:182-189. - Work, P. A., and J. M. Kaihatu. 1997. Wave transformation at Pensacola Pass, Florida. Journal of Waterway Port Coastal and Ocean Engineering-Asce **123**:314-321. - Wright, J. M. 1983. Mississippi Gulf Coast fresh-water: the future. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:153. - Yahr, R. 2001. In the wake of Hurricane Opal: experimental restoration of the endangered lichen *Cladonia perforata* at Eglin Air Force Base: final report. Archbold Biological Station, Lake Placid, FL. - Young, W. T. 1986. Waterbloom of *Prorocentrum* cf. *micans* in Little Sabine Bay and Santa Rosa Sound. Florida Department of Environmental Regulation, Northwest District, Pensacola, FL. - Young, W. T., G. L. Butts, L. Donelan, and D. H. Ray. 1987. A special monitoring project basin survey: biological and physicochemical assessment of Santa Rosa Sound. State of Florida Department of Environmental Regulation, Pensacola, FL. - Zapel, C. L. 1983a. Morphology, sedimentary structures and sediment dispersal patterns within a transverse bar fields, Horn Island, Mississippi. Proceedings of the Northern Gulf of Mexico Estuaries and Barrier Islands Research Conference. Atlanta, GA, U.S. Department of the Interior, National Park Service, Southeast Regional Office, June 13-14, 1983:123-128. - Zapel, C. L. 1983b. Sediment dispersal and morphology of a transverse bar field Horn Island, Mississippi. Coastal Research Group, Department of Geology, Baton Rouge, LA. - Zapel, C. L. 1984. Morphology, sedimentary structures, and sediment dispersal patterns within a transverse bar field, Horn Island, Mississippi. Department of Geology, Louisiana State University, Baton Rouge, LA. - Zapel, C. L., and D. Nummedal. 1983. Physical sedimentary processes of the Gulf Islands National Seashore, Mississippi. U.S. Department of the Interior, National Park Service, Southeast Regional Office, Atlanta, GA. - Zimmerman, C. 1990a. PK beach nourishment 1989 1990 data file. Gulf Islands National Seashore, Gulf Breeze, FL. - Zimmerman, C. S. 1990b. A report on nearshore beach sediment analysis relative to an oil spill affecting Horn Island, Mississippi (September, 1989). - Zimmerman, C. S., and G. W. Hopkins. 1992a. An Assessment of nesting sea turtles within Gulf Islands National Seashore 1989-1991. - Zimmerman, C. S., and G. W. Hopkins. 1992b. Sea turtle nesting monitoring handbook. Appendix A. Federal and State Listed Species that have been documented in or are possible inhabitants of GUIS. List of species was adapted from the GUIS website and past park research. | Species | Scientific name | Status 1 | |---|-------------------------------------|--| | Plants | | | | Flordia perforated cladonia | Cladonia perforate | Federally Endangered; FL - CI | | Mammals | | | | Perdido beach mouse | Peromyscus polionotus trissyllepsis | Federally Endangered; FL Endangered | | red wolf | Canis rufus | Federally Endangered | | Reptiles | | | | loggerhead turtle | Caretta Caretta | Federally Threatened; FL Threatened; MS - | | leatherback turtle | Dermochelys coriacea | CI
Federally Endangered; FL Endangered | | | • | Federally Endangered; FL Endangered; MS | | Kemp's Ridley sea turtle | Lepidochelys kempt | - CI | | green sea turtle | Chelonia mydas | Federally Endangered; FL Endangered | | gopher tortoise | Gopherus polyphemus | FL - SSC; MS Imperiled | | American alligator | Alligator mississippiensis | Federally Threatened (S/A); FL - SSC | | alligator snapping turtle | Macroclemys temminckii | FL - SSC | | indigo snake | Drymarchon corais coupeir | Federally Threatened; FL Threatened; MS - CI | | Birds Piping Plover | Charadrius melodus | Federally Threatened; FL Threatened | | Piping Plover | Charadrius melodus | Federally Threatened; FL Threatened
Federally Threatened; FL Threatened; MS - | | Bald Eagle | Haliaeetus leucocephalus | CI | | Peregrine Falcons | Falco peregrinus | FL Endangered | | Red-cockaded Woodpeckers | Picoides boreali | Federally Endangered; FL - SSC; MS - CI | | Snowy Plover | Charadrius alexandrinus | FL Threatened, MS - CI | | Least Tern | Sterna antillarum | FL Threatened | | Southeastern American Kestrel | Falco sparverius paulus | FL Threatened | | American Oystercatcher | Haematopus palliatus | FL - SSC | | Brown Pelican
Black Skimmer | Pelecanus occidentalis | FL - SSC; MS - CI
FL - SSC | | Redish Egret | Rynchops niger
Egretta rufescens | FL - SSC
FL - SSC | | Snowy Egret | Egretta thula | FL - SSC
FL - SSC | | Little Blue Heron | Egretta tuuta
Egretta caerulea | FL - SSC | | Tricolored Heron | Egretta tricolor | FL - SSC | | White Ibis | Eudocimus albus | FL - SSC | | Burrowing Owl | Athene cunicularia | FL - SSC | | Fish | | | | Gulf sturgeon | Acipenser oxyrinchus desotoi | Federally Threatened; FL - SSC | | Invertebrates No documented or suspected spe | ecies | | ¹ S/A - similarity of appearance to a threatened taxon; SSC - Species of Special Concern; CI - Critically Imperiled Appendix B. Management issues and concerns that face GUIS and how these issues may affect the park's resources | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |---|----------|--|---| | Adjacent Landuse | HIGH | Wildlife, surface water, wetlands, viewshed, native habitats, barrier island function. | What effects is adjacent landuse having on park resources? Are wildlife corridors being affected? Is habitat being fragmented? Are barrier island functions being affected by coastal projects updrift of park? | | Air Quality (Compliance with Clean Air Act) | HIGH | All encompassing | Are airborne pollutants affecting natural resources? What are the mechanisms of injury? | | Climate Change | HIGH | All encompassing. | What habitats and resources are at risk? What are predicted timetables and extent of sea level rise? What effect will temperature increase have on vegetative communities and wildlife? | | Data Gaps | HIGH | All encompassing. | What are keystone and indicator species for the park? What is the condition of the park's natural communities? | | Erosion | HIGH | Island habitats, soils, T&E species, island structure and function. | What man-influenced factors are exacerbating shoreline erosion inside the park? What are rates of shoreline loss? Are channel maintenance activities starving park islands of sand? What effect is erosion having on park wildlife, especially T&E? | | Exotics (Animals) | HIGH | Native plant communities, biological integrity, biological diversity, native animal populations, T&E species. | What is the status and distribution of exotic animals? What impacts are exotic animals having on park resources? | | Exotics (Plants) | HIGH | Native plant communities, biological integrity, biological diversity, T&E species, wetlands. | What are the status, distribution, and rate of spread of exotic plants? At eradication sites, are native species recolonizing? Are natural compositions and densities being restored? What long-term effects are the exotics and the treatments having? | | Fire Management | HIGH | Most terrestrial and wetland habitats, T&E species, biological diversity. | What is optimum fire frequency for park habitats? Which habitats are fire dependent? How important is fire to island habitats? Is prescribed fire having desired results? | | Fishing (Rec & Comm): | HIGH | No commercial fishing is permitted in the park but certain nets can be used plus commercial fishing occurs adjacent to park waters. All marine species (including T&E species and several marine mammals) capable of biting a hook, being snagged or tangled in discarded fishing line, or being netted; by-catch species; and submerged vegetation. | What effect is recreational fishing (and associated activities) having on park marine resources? Are commercial operations outside park boundaries having adverse impacts on park resources? Are artificial fishing reefs installed in nearby waters affecting park fish species? | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |---|----------|--
---| | Floodplain protection | HIGH | Coastal habitats, T&E species, estuarine system. | No information | | Migratory Birds | HIGH | Migratory birds, habitat. | What is status of habitat usage and habitat condition? What effects is park management or park use having on migratory birds? What are status/trends of populations using park? | | Native Species
Overpopulation | HIGH | T&E species, native animal populations, native plant communities. | What effects are visitors having on native species (feeding, etc.)? Does human influence drive overpopulation? | | Native Vegetation
Restoration | HIGH | Native plant communities, wetlands, hydrology, barrier island function. | Are proper plant compositions being attained? | | Night Sky | HIGH | T&E species (sea turtles). | What effects is stray light having on park wildlife resources? | | Oil/Gas | HIGH | All encompassing | What are the long-term impacts to water quality, sediment quality, aquatic species? Air impacts? Determine zone of influence. | | Outside Development | HIGH | Same as Adjacent Landuse. | Same as Adjacent Landuse. | | Right-of-
ways/Easements | HIGH | Native communities (plants and animals) structure and composition, wildlife, water quality/quantity, viewshed. | Are habitats being adversely fragmented? Are community structures and compositions changing? Does ROW maintenance obstruct or enhance runoff? What effects are maintenance activities having (clearing, pesticides)? What effect is the increased edge habitat having on the native habitats? | | Soundscape | HIGH | Nesting and loafing birds, other wildlife, marine mammals. | What are the effects of noise (aircraft, boats, etc.) on park wildlife, especially during nesting activities? Are underwater noises adversely affecting marine mammals? Are there safe distance standards? | | T&E Species | HIGH | Native plant and animal communities. | What is the status of T&E species in the park? What effects do park activities have on T&E species? What is the status of T&E habitat? | | Visitor Overuse | HIGH | All encompassing. | What long-term impacts are visitors having on park resources? | | Water Quality (Ground) | HIGH | Wetlands, vegetative communities, surface water. | Is park groundwater being impacted? Are vegetative communities being affected, changed? Are toxic plumes from area superfund sites and/or industry a threat to park resources? | | Water Quality (Surface)
(Compliance with Clean
Water Act) | HIGH | All encompassing | Is park water quality being degraded? What are the impacts on park resources? What effect is freshwater runoff having? Identify sources (internal and external)? | | Water Quantity
(Groundwater) | HIGH | Wetlands, vegetative communities, surface water | Are vegetative communities being affected, changed? Is the park experiencing saltwater intrusion? Are aquifers being adequately recharged? | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |------------------------------------|----------|---|--| | Wetlands | HIGH | Hydrology, water quality/quantity, habitat, T&E species, biological diversity. | Are park wetlands being affected by internal or external activities? | | With/In Park
Development | HIGH | All encompassing. | What are the impacts? | | Genetic Contamination | MED | Native vegetation and communities, T&E species. | Are there genetic differences between plants (i.e. sea oats) found on adjacent islands or different latitudes? What effect on park plants is the use of native plants from different geographical areas in landscaping adjacent to the park having? Is hybridization taking place? What effect is genetic isolation having on a subspecies of beach mouse? | | Hunting & Trapping | MED | Waterfowl hunting is permitted in certain water areas of the park. Very limited hunting adjacent to park. Prey species (waterfowl and mourning doves) and other wintering species (piping plovers). | Are hunting activities impacting wintering species specifically the endangered piping plover? Are other park species being adversely affected by hunting? | | Native Pests | MED | Native species/communities. | Are native pest infestations caused/influenced by man? | | Native Wildlife
Reintroductions | MED | Wildlife, T&E species, biological diversity. | Why were species extirpated? Is habitat restored adequately? | | Non-NPS/ Inholding
Issues | MED | Wilderness, water quality, T&E species, viewshed. | What threat do retained mineral rights pose to park resources? Are inholdings located with wilderness pose a threat to the wilderness? | | Water Quantity (Surface
Water) | MED | Wetlands and wetland communities, groundwater recharge. | Has park and local development changed the surface water regime (overland flow, retention, etc.)? What effect is the increased volume of freshwater runoff having on estuarine and marine systems? Are aquifers being adequately recharged? | | Forest pests/Diseases | LOW | Forests. | Need early indicator of forest pests. Are impacts caused by native or non-native pests? Are impacts from native pests being enhanced by human activities? | | Mining | LOW | NA | NA | | Poaching | LOW | Certain park plants, sea turtle eggs, and certain commercial fish species. | Is poaching pressure increasing? Are fish stocks being adversely affected? | | Slope Failure | LOW | NA | NA | # Appendix B. Continued. | Management Issues | Priority | Significant Natural Resources Impacted | Monitoring Questions | |-------------------|----------|---|----------------------| | Subsidence | LOW | NA | NA | | Viewscape | LOW | Viewscape is important to the park but not from
a natural resource perspective. A degraded
viewscape is usually the result of development;
that's the root of the problem, viewscape is the
symptom | No information | ### GIS DATA, DATASETS A list of available spatial and non-spatial data is provided for the park. Data have been organized into the following groups: GIS data, non-GIS digital maps, hardcopy maps, digital databases, digital publications, NatureBib maps, and abbreviations. GIS data have been further separated into three categories: park specific or local, statewide, and nation-wide. A unique identifier has been given to each line of data as follows: "X_#", where "X" is a letter describing the data type (L=local GIS, S=Statewide GIS, N=Nationwide GIS, D=database) and "#" is a unique number. Basic information is provided to allow quick review of the publicly available data, including the title of the data and the organization from which the data are available. To view more extensive details about the data, an EXCEL workbook ("Digital Data") has been provided. The EXCEL workbook includes several datasheets for each of the aforementioned data categories. Among some of the additional details provided in the EXCEL workbook are partial metadata, web addresses, and descriptions of the data. Blank fields within the EXCEL workbook represent information that were not readily available, but can be gathered at a later date with a more in depth search of the available metadata. #### **General Park Information** #### **Spatial Extent** 30.45N -88.37E 30.17S -89.01W, MS 30.44N -86.51E 30.25S -87.43W, FL 30.45N -86.51E 30.17S -89.01W, ALL ### County Jackson, MS Harrison, MS Escambia, FL Okaloosa, FL Santa Rosa, FL | Watershed | HUC | |--------------------------------|---------| | Missississippi Coastal, AL, MS | 3170009 | | Perdido Bay, AL, FL | 3140107 | | Pensacola Bay, FL | 3140105 | | 1:24,000 Quad | Code | |-----------------------|--------| | Ship Island, MS | 3088B8 | | Dog Keys Pass, MS | 3088B7 | | Deer Island, MS | 3088C7 | | Ocean Springs, MS | 3088D7 | | Gautier South, MS | 3088C6 | | Horn Island East, MS | 3088B5 | | Horn Island West, MS | 3088B6 | | Petit Bois Island, MS | 3088B4 | | Perdido Bay, FL | 30087c4 | |-----------------------|---------| | Fort Barrancas, FL | 30087c3 | | Gulf Breeze, FL | 30087c2 | | Oriole Beach, FL | 30087c4 | | Holley, FL | 30086d6 | | South of Holley, FL | 30086c8 | | Pensacola, FL | 30087d2 | | Navarre, FL | 30086d7 | | Mary Esther, FL | 30086d6 | | Fort Walton Beach, FL | 30086d5 | | Garcon Point, FL | 30087d1 | ## 1:100,000 Quad Biloxi, MS Penssacola, FL Fort Walton Beach, FL ### 1:250,000 Quad Mobile, AL Pensacola, FL | MS_L | | ter-Quad, Quad | d, County or Watershed | | | | | |------|-----------|----------------|------------------------|----------------------|----------|-----------|------------| | | Available | Originator/ | | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_1 | MARIS | MARIS | Ship Island, MS | DRG | 1:24,000 | raster | | | L_2 | USGS | USGS | Ship Island, MS | DEM | 1:24,000 | raster | 30 m | | L_3 | USGS | USGS | Ship Island, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_4 | USGS | USGS | Ship Island, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_5 | USGS
| USGS | Ship Island, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_6 | USGS | USGS | Ship Island, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_7 | USGS | USGS | Ship Island, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_8 | USGS | USGS | Ship Island, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_9 | USGS | USGS | Ship Island, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_10 | USGS | USGS | Ship Island, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_11 | USGS | USGS | Ship Island, MS | DLG_Transportation | 1:24,000 | Vector | | | L_12 | MARIS | MARIS | Ship Island_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_13 | MARIS | MARIS | Ship Island_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_14 | MARIS | MARIS | Ship Island_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_15 | MARIS | MARIS | Ship Island_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_16 | USGS | | Ship Island, MS | NWI Wetlands | 1:24,000 | Vector | | | L_17 | MARIS | MARIS | Dog Keys Pass, MS | DRG | 1:24,000 | raster | | | L_18 | USGS | USGS | Dog Keys Pass, MS | DEM | 1:24,000 | raster | 30 m | | L_19 | USGS | USGS | Dog Keys Pass, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_20 | USGS | USGS | Dog Keys Pass, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_21 | USGS | USGS | Dog Keys Pass, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_22 | USGS | USGS | Dog Keys Pass, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_23 | USGS | USGS | Dog Keys Pass, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_24 | USGS | USGS | Dog Keys Pass, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_25 | USGS | USGS | Dog Keys Pass, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_26 | USGS | USGS | Dog Keys Pass, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_27 | USGS | USGS | Dog Keys Pass, MS | DLG_Transportation | 1:24,000 | Vector | | | L_28 | MARIS | MARIS | Dog Keys Pass_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_29 | MARIS | MARIS | Dog Keys Pass_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_30 | MARIS | MARIS | Dog Keys Pass_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_31 | MARIS | MARIS | Dog Keys Pass_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_32 | USGS | | Dog Keys Pass, MS | NWI Wetlands | 1:24,000 | Vector | | | MS_L | ocal: by Quart | er-Quad, Quad | d, County or Watershed | | | | | |------|----------------|---------------|------------------------|----------------------|----------|-----------|------------| | | Available | Originator/ | | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_33 | MARIS | MARIS | Deer Island, MS | DRG | 1:24,000 | raster | | | L_34 | USGS | USGS | Deer Island, MS | DEM | 1:24,000 | raster | 30 m | | L_35 | USGS | USGS | Deer Island, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_36 | USGS | USGS | Deer Island, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_37 | USGS | USGS | Deer Island, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_38 | USGS | USGS | Deer Island, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_39 | USGS | USGS | Deer Island, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_40 | USGS | USGS | Deer Island, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_41 | USGS | USGS | Deer Island, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_42 | USGS | USGS | Deer Island, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_43 | USGS | USGS | Deer Island, MS | DLG_Transportation | 1:24,000 | Vector | | | L_44 | MARIS | MARIS | Deer Island_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_45 | MARIS | MARIS | Deer Island_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_46 | MARIS | MARIS | Deer Island_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_47 | MARIS | MARIS | Deer Island_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_48 | USGS | | Deer Island, MS | NWI Wetlands | 1:24,000 | Vector | | | L_49 | MARIS | MARIS | Ocean Springs, MS | DRG | 1:24,000 | raster | | | L_50 | USGS | USGS | Ocean Springs, MS | DEM | 1:24,000 | raster | 30 m | | L_51 | USGS | USGS | Ocean Springs, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_52 | USGS | USGS | Ocean Springs, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_53 | USGS | USGS | Ocean Springs, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_54 | USGS | USGS | Ocean Springs, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_55 | USGS | USGS | Ocean Springs, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_56 | USGS | USGS | Ocean Springs, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_57 | USGS | USGS | Ocean Springs, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_58 | USGS | USGS | Ocean Springs, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_59 | USGS | USGS | Ocean Springs, MS | DLG_Transportation | 1:24,000 | Vector | | | L_60 | MARIS | MARIS | Ocean Springs_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_61 | MARIS | MARIS | Ocean Springs_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_62 | MARIS | MARIS | Ocean Springs_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_63 | MARIS | MARIS | Ocean Springs_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_64 | USGS | | Ocean Springs, MS | NWI Wetlands | 1:24,000 | Vector | | | MS_L | ocal: by Quart
Available | <mark>er-Quad, Quad</mark>
Originator/ | d, County or Watershed | | | | | |------|-----------------------------|---|-------------------------|----------------------|----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_65 | MARIS | MARIS | Gautier South, MS | DRG | 1:24,000 | raster | | | L_66 | USGS | USGS | Gautier South, MS | DEM | 1:24,000 | raster | 30 m | | L_67 | USGS | USGS | Gautier South, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_68 | USGS | USGS | Gautier South, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_69 | USGS | USGS | Gautier South, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_70 | USGS | USGS | Gautier South, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_71 | USGS | USGS | Gautier South, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_72 | USGS | USGS | Gautier South, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_73 | USGS | USGS | Gautier South, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_74 | USGS | USGS | Gautier South, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_75 | USGS | USGS | Gautier South, MS | DLG_Transportation | 1:24,000 | Vector | | | L_76 | MARIS | MARIS | Gautier South_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_77 | MARIS | MARIS | Gautier South_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_78 | MARIS | MARIS | Gautier South_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_79 | MARIS | MARIS | Gautier South_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_80 | USGS | | Gautier South, MS | NWI Wetlands | 1:24,000 | Vector | | | L_81 | MARIS | MARIS | Horn Island West, MS | DRG | 1:24,000 | raster | | | L_82 | USGS | USGS | Horn Island West, MS | DEM | 1:24,000 | raster | 30 m | | L_83 | USGS | USGS | Horn Island West, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_84 | USGS | USGS | Horn Island West, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_85 | USGS | USGS | Horn Island West, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_86 | USGS | USGS | Horn Island West, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_87 | USGS | USGS | Horn Island West, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_88 | USGS | USGS | Horn Island West, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_89 | USGS | USGS | Horn Island West, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_90 | USGS | USGS | Horn Island West, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_91 | USGS | USGS | Horn Island West, MS | DLG_Transportation | 1:24,000 | Vector | | | L_92 | MARIS | MARIS | Horn Island West_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_93 | MARIS | MARIS | Horn Island West_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_94 | MARIS | MARIS | Horn Island West_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_95 | MARIS | MARIS | Horn Island West_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_96 | USGS | | Horn Island West, MS | NWI Wetlands | 1:24,000 | Vector | | | MS_L | ocal: by Quart
Available | <mark>er-Quad, Quad</mark>
Originator/ | d, County or Watershed | | | | | |-------|-----------------------------|---|--------------------------|----------------------|----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_97 | MARIS | MARIS | Horn Island East, MS | DRG | 1:24,000 | raster | | | L_98 | USGS | USGS | Horn Island East, MS | DEM | 1:24,000 | raster | 30 m | | L_99 | USGS | USGS | Horn Island East, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_100 | USGS | USGS | Horn Island East, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_101 | USGS | USGS | Horn Island East, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_102 | USGS | USGS | Horn Island East, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_103 | USGS | USGS | Horn Island East, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_104 | USGS | USGS | Horn Island East, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_105 | USGS | USGS | Horn Island East, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_106 | USGS | USGS | Horn Island East, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_107 | USGS | USGS | Horn Island East, MS | DLG_Transportation | 1:24,000 | Vector | | | L_108 | MARIS | MARIS | Horn Island East_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_109 | MARIS | MARIS | Horn Island East_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_110 | MARIS | MARIS | Horn Island East_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_111 | MARIS | MARIS | Horn Island East_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_112 | USGS | | Horn Island East, MS | NWI Wetlands | 1:24,000 | Vector | | | L_113 | MARIS | MARIS | Petit Bois Island, MS |
DRG | 1:24,000 | raster | | | L_114 | USGS | USGS | Petit Bois Island, MS | DEM | 1:24,000 | raster | 30 m | | L_115 | USGS | USGS | Petit Bois Island, MS | DLG_Boundaries | 1:24,000 | Vector | | | L_116 | USGS | USGS | Petit Bois Island, MS | DLG_Hydrography | 1:24,000 | Vector | | | L_117 | USGS | USGS | Petit Bois Island, MS | DLG_Hypsography | 1:24,000 | Vector | | | L_118 | USGS | USGS | Petit Bois Island, MS | DLG_ManMade Features | 1:24,000 | Vector | | | L_119 | USGS | USGS | Petit Bois Island, MS | DLG_NonVeg Features | 1:24,000 | Vector | | | L_120 | USGS | USGS | Petit Bois Island, MS | DLG_Public Lands | 1:24,000 | Vector | | | L_121 | USGS | USGS | Petit Bois Island, MS | DLG_Surface Cover | 1:24,000 | Vector | | | L_122 | USGS | USGS | Petit Bois Island, MS | DLG_Survey Control | 1:24,000 | Vector | | | L_123 | USGS | USGS | Petit Bois Island, MS | DLG_Transportation | 1:24,000 | Vector | | | L_124 | MARIS | MARIS | Petit Bois Island_NE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_125 | MARIS | MARIS | Petit Bois Island_NW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_126 | MARIS | MARIS | Petit Bois Island_SW, MS | DOQQ | 1:12,000 | raster | 1 m | | L_127 | MARIS | MARIS | Petit Bois Island_SE, MS | DOQQ | 1:12,000 | raster | 1 m | | L_128 | USGS | | Petit Bois Island, MS | NWI Wetlands | 1:24,000 | Vector | | | MS_L | MS_Local: by Quarter-Quad, Quad, County or Watershed | | | | | | | | | |-----------|--|--------------------|----------------|--|-----------------------|-----------|------------|--|--| | | Available | Originator/ | | _ | | | | | | | <u>ID</u> | From | Publisher | Location | Data | Scale | Structure | Resolution | | | | L_129 | MARIS | MARIS | Jackson County | DEM | 1:24,000 | raster | 30 m | | | | L_130 | MARIS | MARIS | Jackson County | DEM | 1:24,000 | raster | 10 m | | | | L_131 | MARIS | MSDEQ | Jackson County | Agricultural Chemical Sampling Sites | | Vector | | | | | _ | MARIS | USBOC | Jackson County | Airport Runways | 1:100,000 | Vector | | | | | _ | MARIS | USBOC | Jackson County | Census Block Groups | 1:100,000 | Vector | | | | | _ | MARIS | USBOC | Jackson County | Census Block Numbering Areas | 1:100,000 | Vector | | | | | L_135 | MARIS | USBOC | Jackson County | Census Blocks | 1:100,000 | Vector | | | | | L_136 | MARIS | USBOC | Jackson County | County Border | 1:100,000 | Vector | | | | | L_137 | MARIS | USGS_DLG,
MSDOT | Jackson County | County Roads and City Streets | 1:100,000 | Vector | | | | | L_138 | MARIS | USDA-SCS | Jackson County | County Soils | 1:20,000 | Vector | | | | | L_139 | MARIS | MSPUS | Jackson County | Electric Utility Service Areas | 1:24,000
1:100,000 | Vector | | | | | L_140 | MARIS | MSDWFP | Jackson County | Environmentally Sensitive Areas | 1:24,000 | Vector | | | | | L_141 | MARIS | TNVA/MSFC | Jackson County | Forest Industry Sites | 1:24,000 | Vector | | | | | L_142 | MARIS | MSPUS | Jackson County | Gas Utility Service Areas | 1:24,000
1:100,000 | Vector | | | | | L_143 | MARIS | USBOC,
MSDECD | Jackson County | Inactive Railroads | 1:100,000 | Vector | | | | | L_144 | MARIS | USGS_DLG | Jackson County | Intermittent Streams | 1:100,000 | Vector | | | | | L_145 | MARIS | UMS-MSMRI | Jackson County | Natural Gas Pipelines | varies | Vector | | | | | L_146 | MARIS | USGS_DLG | Jackson County | Perennial Streams | 1:100,000 | Vector | | | | | L_147 | MARIS | DEQ | Jackson County | Permitted Wells | 1:24,000 | Vector | | | | | L_148 | MARIS | USGS_DLG,
MSDOT | Jackson County | Primary Roads | 1:100,000 | Vector | | | | | L_149 | MARIS | USBOC,
MSDECD | Jackson County | Railroads | 1:100,000 | Vector | | | | | L_150 | MARIS | DEQ | Jackson County | RCRIS Sites | 1:24,000 | Vector | | | | | L_151 | MARIS | USGS_DLG,
MSDOT | Jackson County | Secondary Roads | 1:100,000 | Vector | | | | | L_152 | MARIS | | Jackson County | Sections | 1:24,000 | Vector | | | | | MS_Lo | ocal: by Quart | er-Quad, Quad | d, County or Watershed | | | | | |-------|----------------|--------------------|------------------------|--------------------------------------|-----------------------|-----------|------------| | | Available | Originator/ | • | | | | | | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | L_153 | MARIS | MSPUS | Jackson County | Sewer Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_154 | MARIS | DEQ | Jackson County | Superfund Sites (CERCLA) | 1:24,000 | Vector | | | L_155 | MARIS | MSDEQ | Jackson County | Surface Geology | 1:500,000 | Vector | | | L_156 | MARIS | MSPUS | Jackson County | Telephone Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_157 | MARIS | MSEMA | Jackson County | Toxic Release Inventory | 1:24,000 | Vector | | | L_158 | MARIS | USBOC,
USGS_DLG | Jackson County | Transmission Lines | 1:100,000 | Vector | | | L_159 | MARIS | USGS_DLG | Jackson County | USGS Land Use | 1:250,000 | Vector | | | _ | MARIS | USGS | Jackson County | USGS Private Wells | 1:24,000 | Vector | | | _ | MARIS | USGS | Jackson County | USGS Public Wells | 1:24,000 | Vector | | | _ | MARIS | | Jackson County | Waste Treatment Impoundments | | Vector | | | L_163 | MARIS | DEQ | Jackson County | Wastewater Discharge Sites | 1:24,000 | Vector | | | L_164 | MARIS | MSPUS | Jackson County | Water Utility Service Areas | 1:24,000
1:100,000 | Vector | | | _ | USDA/NRCS | NRCS | Jackson County | SSURGO - Soils | | Vector | | | _ | USGS | FEMA | Jackson County | Q3 Flood Data | | Vector | | | _ | USGS | | Jackson County | Tiger/Line 2000 | | Vector | | | _ | USGS | | Jackson County | Tiger/Line 2002 | | Vector | | | _ | MARIS | MARIS | Harrison County | DEM | 1:24,000 | raster | 30 m | | _ | MARIS | MARIS | Harrison County | DEM | 1:24,000 | raster | 10 m | | _ | MARIS | MSDEQ | Harrison County | Agricultural Chemical Sampling Sites | | Vector | | | _ | MARIS | USBOC | Harrison County | Airport Runways | 1:100,000 | Vector | | | _ | MARIS | USBOC | Harrison County | Census Block Groups | 1:100,000 | Vector | | | _ | MARIS | USBOC | Harrison County | Census Block Numbering Areas | 1:100,000 | Vector | | | _ | MARIS | USBOC | Harrison County | Census Blocks | 1:100,000 | Vector | | | L_176 | MARIS | USBOC | Harrison County | County Border | 1:100,000 | Vector | | | L_177 | MARIS | USGS_DLG,
MSDOT | Harrison County | County Roads and City Streets | 1:100,000 | Vector | | | L_178 | MARIS | USDA-SCS | Harrison County | County Soils | 1:20,000 | Vector | | | L_179 | MARIS | MSPUS | Harrison County | Electric Utility Service Areas | 1:24,000
1:100,000 | Vector | | | MS_L | ocal: by Quart | er-Quad, Quad | l, County or Watershed | | | | | |-------|----------------|--------------------|------------------------|---------------------------------|-----------------------|---------------|----------| | | Available | Originator/ | · | | | | | | ID | From | Publisher | Location | Data | Scale | Structure Res | solution | | L_180 | MARIS | MSDWFP | Harrison County | Environmentally Sensitive Areas | 1:24,000 | Vector | | | L_181 | MARIS | TNVA/MSFC | Harrison County | Forest Industry Sites | 1:24,000 | Vector | | | L_182 | MARIS | MSPUS | Harrison County | Gas Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_183 | MARIS | USBOC,
MSDECD | Harrison County | Inactive Railroads | 1:100,000 | Vector | | | _ | MARIS | USGS_DLG | Harrison County | Intermittent Streams | 1:100,000 | Vector | | | _ | MARIS | UMS-MSMRI | | Natural Gas Pipelines | varies | Vector | | | _ | MARIS | USGS_DLG | Harrison County | Perennial Streams | 1:100,000 | Vector | | | L_187 | MARIS | DEQ | Harrison County | Permitted Wells | 1:24,000 | Vector | | | L_188 | MARIS | USGS_DLG,
MSDOT | Harrison County | Primary Roads | 1:100,000 | Vector | | | L_189 | MARIS | USBOC,
MSDECD | Harrison County | Railroads | 1:100,000 | Vector | | | L_190 | MARIS | DEQ | Harrison County | RCRIS Sites | 1:24,000 | Vector | | | L_191 | MARIS | USGS_DLG,
MSDOT | Harrison County | Secondary Roads | 1:100,000 | Vector | | | L_192 | MARIS | | Harrison County | Sections | 1:24,000 | Vector | | | L_193 | MARIS | MSPUS | Harrison County | Sewer Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_194 | MARIS | DEQ | Harrison County | Superfund Sites (CERCLA) | 1:24,000 | Vector | | | L_195 | MARIS | MSDEQ | Harrison County | Surface Geology | 1:500,000 | Vector | | | L_196 | MARIS | MSPUS | Harrison County | Telephone Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_197 | MARIS | MSEMA | Harrison County | Toxic Release Inventory | 1:24,000 | Vector | | | L_198 | MARIS | USBOC,
USGS_DLG | Harrison County | Transmission Lines | 1:100,000 | Vector | | | _ | MARIS | USGS_DLG | Harrison County | USGS Land Use | 1:250,000 | Vector | | | _ | MARIS | USGS | Harrison County | USGS Private Wells | 1:24,000 | Vector | | | _ | MARIS | USGS | Harrison County | USGS Public Wells | 1:24,000 | Vector | | | _ | MARIS | | Harrison County | Waste Treatment Impoundments | | Vector | | | L_203 | MARIS | DEQ | Harrison County | Wastewater Discharge Sites | 1:24,000 | Vector | | | MS_Lc | • | | d, County or Watershed | | | | | |-----------|-------------------|--------------------------|----------------------------|-----------------------------|-----------------------|-----------|------------| | <u>ID</u> | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_204 | MARIS | MSPUS | Harrison County | Water Utility Service Areas | 1:24,000
1:100,000 | Vector | | | L_205 | USDA/NRCS | NRCS | Harrison County | SSURGO - Soils | | Vector | | | L_206 | USGS | FEMA | Harrison County | Q3 Flood Data | | Vector | | | L_207 | USGS | | Harrison County | Tiger/Line 2000 | | Vector | | | L_208 | USGS | | Harrison County | Tiger/Line 2002 | | Vector | | | L_209 | USGS | EPA | Mobile 1:250,000
Quad | Composite Them Grid Format | 1:250,000 | raster | 200 m | | L_210 | USGS | EPA | Mobile 1:250,000 Quad | Census County Subdivision | 1:250,000 | Vector | | | L_211 | USGS | EPA | Mobile 1:250,000 Quad | Federal Land | 1:250,000 | Vector | | | L_212 | USGS | EPA | Mobile 1:250,000 Quad | Hydrologic Units | 1:250,000 | Vector | | | L_213 | USGS | EPA | Mobile 1:250,000 Quad | Land Use/Land Cover | 1:250,000 | Vector | | | L_214 | USGS | EPA | Mobile 1:250,000 Quad | Political Units | 1:250,000 | Vector | | | L_215 | USGS | EPA | Mobile 1:250,000 Quad | State Land | 1:250,000 | Vector | | | L_216 | USGS | | Biloxi_East 1:100,000 Quad | DLG | 1:100,000 | Vector | | | L_217 | USGS | | Biloxi_West 1:100,000 Quad | DLG | 1:100,000 | Vector | | | L_218 | USGS | | Biloxi 1:100,000 Quad | DRG | 1:100,000 | raster | | | L_219 | USGS | | Mobile 1:250,000 Quad | DRG | 1:250,000 | raster | | | FL_Local: by Quarter-Quad, Quad, or County | | | | | | | | | |--|-------------------|--------------------------|----------------------------------|--------------------------|----------|-----------|------------|--| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | | L_220 | USGS | USGS | Perdido Bay, FL | DRG | 1:24,000 | raster | | | | L_221 | USGS | USGS | Perdido Bay, FL | DEM | 1:24,000 | raster | 30 m | | | L_222 | USGS | USGS | Perdido Bay, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_223 | USGS | USGS | Perdido Bay, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_224 | USGS | USGS | Perdido Bay, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_225 | USGS | USGS | Perdido Bay, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_226 | USGS | USGS | Perdido Bay, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_227 | USGS | USGS | Perdido Bay_SE, FL | DOQQ_AL | 1:12,000 | raster | 1 m | | | L_228 | USGS | USGS | Perdido Bay_NE, FL | DOQQ_AL | 1:12,000 | raster | 1 m | | | L_229 | USGS | | Perdido Bay, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_230 | USGS | | Perdido Bay, FL | Pipelines | 1:24,000 | Vector | | | | L_231 | USGS | | Perdido Bay, FL | Railroads | 1:24,000 | Vector | | | | L_232 | USGS | | Perdido Bay, FL | Roads | 1:24,000 | Vector | | | | L_233 | USGS | | Perdido Bay, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | L_234 | USGS | FDEP | Perdido Bay, FL | Hydrography | 1:24,000 | Vector | | | | L_235 | USGS | NWI | Perdido Bay, FL | Hydrography | 1:24,000 | Vector | | | | L_236 | USGS | NWFWMD | Perdido Bay, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | _ | USGS | USGS | Pensacola, FL | DRG | 1:24,000 | raster | | | | L_238 | USGS | USGS | Pensacola, FL | DEM | 1:24,000 | raster | 30 m | | | L_239 | USGS | USGS | Pensacola, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_240 | USGS | USGS | Pensacola, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_241 | USGS | USGS | Pensacola, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_242 | USGS | USGS | Pensacola, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_243 | USGS | USGS | Pensacola _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | | L_244 | USGS | USGS | Pensacola, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_245 | USGS | | Pensacola, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_246 | USGS | | Pensacola, FL | Pipelines | 1:24,000 | Vector | | | | L_247 | USGS | | Pensacola, FL | Railroads | 1:24,000 | Vector | | | | L_248 | USGS | | Pensacola, FL | Roads | 1:24,000 | Vector | | | | _ | USGS | | Pensacola, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | _ | USGS | FDEP | Pensacola, FL | Hydrography | 1:24,000 | Vector | | | | _ | USGS | NWI | Pensacola, FL | Hydrography | 1:24,000 | Vector | | | | Data Scale Structure Resolution Data Scale Structure Resolution L_252 USGS NWFWMD Pensacola, FL Land Use/Land Cover 1:24,000 Vector | FL_Local: by Quarter-Quad, Quad, or County | | | | | | | | | |---|--|-----------|-------------|--------------------|--------------------------|----------|-----------|------------|--| | L_252 USGS NWFWMD Pensacola, FL Land Use/Land Cover 1:24,000 Vector L_253 USGS Fort Barrancas, FL DRG 1:24,000 raster L_254 USGS Fort Barrancas, FL DLG DLG Hydrography 1:24,000 raster 30 m L_255 USGS Fort Barrancas, FL DLG Hydrography 1:24,000 Vector L_256 USGS Fort Barrancas, FL DLG Hydrography 1:24,000 Vector L_258 USGS Fort Barrancas, FL DLG Hybrography 1:24,000 Vector L_258 USGS Fort Barrancas, FL DLG Hybrography 1:24,000 Vector L_259 USGS Fort Barrancas, FL DLG Transportation 1:24,000 Vector L_265 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_265 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_266 USGS <t< th=""><th></th><th>Available</th><th>Originator/</th><th>·</th><th>Data</th><th>Scale</th><th>Structure</th><th>Resolution</th></t<> | | Available | Originator/ | · | Data | Scale | Structure | Resolution | | | L_254 USGS USGS Fort Barrancas, FL DEM 1:24,000 raster 30 m L_255 USGS USGS Fort Barrancas, FL DLG_Boundaries 1:24,000 Vector L_256 USGS USGS Fort Barrancas, FL DLG_Hydrography 1:24,000 Vector L_257 USGS USGS Fort Barrancas, FL DLG_Hybsography 1:24,000 Vector L_258 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_264 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_265 USGS USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_266 USGS Fort Barrancas, FL Pipelines 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS </td <td>L_252</td> <td>USGS</td> <td>NWFWMD</td> <td>Pensacola, FL</td> <td>Land Use/Land Cover</td> <td>1:24,000</td> <td>Vector</td> <td></td> | L_252 | USGS | NWFWMD | Pensacola, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | L_254 USGS USGS Fort Barrancas, FL DEM 1:24,000 raster 30 m L_255 USGS USGS Fort Barrancas, FL DLG_Boundaries 1:24,000 Vector L_256 USGS USGS Fort Barrancas, FL DLG_Hydrography 1:24,000 Vector L_257 USGS USGS Fort Barrancas, FL DLG_Hybsography 1:24,000 Vector L_258 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_264 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_265 USGS USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_266 USGS Fort Barrancas, FL Pipelines 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS </td <td>. 050</td> <td>11000</td> <td>11000</td> <td>Fort Bossesson El</td> <td>DDO</td> <td>4.04.000</td> <td></td> <td></td> | . 050 | 11000 | 11000 | Fort Bossesson El | DDO | 4.04.000 | | | | | L_255 USGS USGS Fort Barrancas, FL DLG_Boundaries 1:24,000 Vector L_256 USGS USGS Fort Barrancas, FL DLG_Hydrography 1:24,000 Vector L_257 USGS USGS Fort Barrancas, FL DLG_Hypsography 1:24,000 Vector L_258 USGS USGS Fort Barrancas, FL DLG_Public Lands 1:24,000 Vector L_264 USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_265 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FOEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS USGS Gulf Breeze, FL | _ | | | | | | | 0.0 | | | L_256 USGS USGS Fort Barrancas, FL DLG_Hydrography 1:24,000 Vector L_257 USGS USGS Fort Barrancas, FL DLG_Hybsography 1:24,000 Vector L_258 USGS USGS Fort Barrancas, FL DLG_Public Lands 1:24,000 Vector L_259 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_266 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS USGS Gulf Breeze, FL DRG 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>30 m</td> | _ | | | | | | | 30 m | | | L_257 USGS USGS Fort Barrancas, FL DLG_Hypsography 1:24,000 Vector L_258 USGS USGS Fort Barrancas, FL DLG_Public Lands 1:24,000 Vector L_259 USGS USGS Fort
Barrancas, FL DLG_Transportation 1:24,000 Vector L_264 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_265 USGS Fort Barrancas, FL Rilloads 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DEM <td>_</td> <td></td> <td></td> <td></td> <td>—</td> <td></td> <td></td> <td></td> | _ | | | | — | | | | | | L_258 USGS USGS Fort Barrancas, FL DLG_Public Lands 1:24,000 Vector L_259 USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_264 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_265 USGS Fort Barrancas, FL Pipelines 1:24,000 Vector L_268 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL Hydrography 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS USGS Gulf Breeze, FL DEG 1:24,000 V | | | | | | | | | | | L_259 USGS USGS Fort Barrancas, FL DLG_Transportation 1:24,000 Vector L_264 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_266 USGS Fort Barrancas, FL Pipellines 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_274 USGS USGS Gulf Breeze, FL DLG_Hydrography | _ | | | | | | | | | | L_264 USGS Fort Barrancas, FL NWI Wetlands 1:24,000 Vector L_265 USGS Fort Barrancas, FL Pipelines 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL DRG 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_272 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_274 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24, | _ | | | | _ | | | | | | L_265 USGS Fort Barrancas, FL Pipelines 1:24,000 Vector L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hybo | _ | | USGS | • | | • | | | | | L_266 USGS Fort Barrancas, FL Railroads 1:24,000 Vector L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Land Use/Land Cover 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DEM 1:24,000 vector L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL | | | | | | | | | | | L_267 USGS Fort Barrancas, FL Roads 1:24,000 Vector L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS USGS Gulf Breeze, FL DRG 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 raster L_274 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS | | | | · | • | • | | | | | L_268 USGS Fort Barrancas, FL USGS 24K Quad Boundaries 1:24,000 Vector L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS USGS Gulf Breeze, FL DRG 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 vector L_274 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_281 USGS | | | | , | | • | | | | | L_269 USGS FDEP Fort Barrancas, FL Hydrography 1:24,000 Vector L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Land Use/Land Cover 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_283 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_285 USGS | L_267 | USGS | | Fort Barrancas, FL | Roads | 1:24,000 | Vector | | | | L_270 USGS NWI Fort Barrancas, FL Hydrography 1:24,000 Vector L_271 USGS NWFWMD Fort Barrancas, FL Land Use/Land Cover 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_284 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_285 USGS Gulf | L_268 | USGS | | Fort Barrancas, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | L_271 USGS NWFWMD Fort Barrancas, FL Land Use/Land Cover 1:24,000 Vector L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_281 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_282 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_283 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_284 USGS Gulf Breeze, FL USGS 24K Quad Boundaries | L_269 | USGS | FDEP | Fort Barrancas, FL | Hydrography | 1:24,000 | Vector | | | | L_272 USGS USGS Gulf Breeze, FL DRG 1:24,000 raster L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster 30 m L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_283 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_284 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_285 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | L_270 | USGS | NWI | Fort Barrancas, FL | Hydrography | 1:24,000 | Vector | | | | L_273 USGS USGS Gulf Breeze, FL DEM 1:24,000 raster 30 m L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_283 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_284 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_285 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_286 USGS Gulf Breeze, FL USGS 24K Quad Boundaries 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS FDEP | L_271 | USGS | NWFWMD | Fort Barrancas, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS
USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_280 USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_281 USGS USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_282 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_283 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_284 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_285 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector | L 272 | USGS | USGS | Gulf Breeze, FL | DRG | 1:24,000 | raster | | | | L_274 USGS USGS Gulf Breeze, FL DLG_Boundaries 1:24,000 Vector L_275 USGS USGS Gulf Breeze, FL DLG_Hydrography 1:24,000 Vector L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_280 USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_281 USGS USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_282 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_283 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_284 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_285 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector | L 273 | USGS | USGS | Gulf Breeze, FL | DEM | 1:24,000 | raster | 30 m | | | L_275 USGSUSGSGulf Breeze, FLDLG_Hydrography1:24,000VectorL_276 USGSUSGSGulf Breeze, FLDLG_Hypsography1:24,000VectorL_277 USGSUSGSGulf Breeze, FLDLG_Public Lands1:24,000VectorL_278 USGSUSGSGulf Breeze, FLDLG_Transportation1:24,000VectorL_283 USGSGulf Breeze, FLNWI Wetlands1:24,000VectorL_284 USGSGulf Breeze, FLPipelines1:24,000VectorL_285 USGSGulf Breeze, FLRailroads1:24,000VectorL_286 USGSGulf Breeze, FLRoads1:24,000VectorL_287 USGSGulf Breeze, FLUSGS 24K Quad Boundaries1:24,000VectorL_288 USGSFDEPGulf Breeze, FLHydrography1:24,000VectorL_289 USGSNWIGulf Breeze, FLHydrography1:24,000Vector | _ | | | | DLG Boundaries | | Vector | | | | L_276 USGS USGS Gulf Breeze, FL DLG_Hypsography 1:24,000 Vector L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_283 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_284 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_285 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS Gulf Breeze, FL USGS 24K Quad Boundaries 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | L 275 | USGS | USGS | Gulf Breeze, FL | _ | 1:24,000 | Vector | | | | L_277 USGS USGS Gulf Breeze, FL DLG_Public Lands 1:24,000 Vector L_278 USGS USGS Gulf Breeze, FL DLG_Transportation 1:24,000 Vector L_283 USGS Gulf Breeze, FL NWI Wetlands 1:24,000 Vector L_284 USGS Gulf Breeze, FL Pipelines 1:24,000 Vector L_285 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS Gulf Breeze, FL USGS 24K Quad Boundaries 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | _ | | USGS | | | 1:24,000 | Vector | | | | L_278 USGSUSGSGulf Breeze, FLDLG_Transportation1:24,000VectorL_283 USGSGulf Breeze, FLNWI Wetlands1:24,000VectorL_284 USGSGulf Breeze, FLPipelines1:24,000VectorL_285 USGSGulf Breeze, FLRailroads1:24,000VectorL_286 USGSGulf Breeze, FLRoads1:24,000VectorL_287 USGSGulf Breeze, FLUSGS 24K Quad Boundaries1:24,000VectorL_288 USGSFDEPGulf Breeze, FLHydrography1:24,000VectorL_289 USGSNWIGulf Breeze, FLHydrography1:24,000Vector | _ | | | | | | Vector | | | | L_283 USGSGulf Breeze, FLNWI Wetlands1:24,000VectorL_284 USGSGulf Breeze, FLPipelines1:24,000VectorL_285 USGSGulf Breeze, FLRailroads1:24,000VectorL_286 USGSGulf Breeze, FLRoads1:24,000VectorL_287 USGSGulf Breeze, FLUSGS 24K Quad Boundaries1:24,000VectorL_288 USGSFDEPGulf Breeze, FLHydrography1:24,000VectorL_289 USGSNWIGulf Breeze, FLHydrography1:24,000Vector | | | USGS | | — | | Vector | | | | L_284 USGSGulf Breeze, FLPipelines1:24,000VectorL_285 USGSGulf Breeze, FLRailroads1:24,000VectorL_286 USGSGulf Breeze, FLRoads1:24,000VectorL_287 USGSGulf Breeze, FLUSGS 24K Quad Boundaries1:24,000VectorL_288 USGSFDEPGulf Breeze, FLHydrography1:24,000VectorL_289 USGSNWIGulf Breeze, FLHydrography1:24,000Vector | _ | | | | - · | | Vector | | | | L_285 USGS Gulf Breeze, FL Railroads 1:24,000 Vector L_286 USGS Gulf Breeze, FL Roads 1:24,000 Vector L_287 USGS Gulf Breeze, FL USGS 24K Quad Boundaries 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | _ | | | | Pipelines | , | | | | | L_286 USGSGulf Breeze, FLRoads1:24,000VectorL_287 USGSGulf Breeze, FLUSGS 24K Quad Boundaries1:24,000VectorL_288 USGSFDEPGulf Breeze, FLHydrography1:24,000VectorL_289 USGSNWIGulf Breeze, FLHydrography1:24,000Vector | _ | | | , | · | , | | | | | L_287 USGS Gulf Breeze, FL USGS 24K Quad Boundaries 1:24,000 Vector L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | _ | | | | Roads | • | | | | | L_288 USGS FDEP Gulf Breeze, FL Hydrography 1:24,000 Vector
L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | _ | | | , | | , | | | | | L_289 USGS NWI Gulf Breeze, FL Hydrography 1:24,000 Vector | _ | | FDEP | | | , | | | | | | _ | | | | | , | | | | | | _ | | | | , , , | • | | | | | FL_Lo | FL_Local: by Quarter-Quad, Quad, or County | | | | | | | | |-------|--|--------------------------|--------------------------------|--------------------------|----------|-----------|------------|--| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | | _ | USGS | USGS | Holley, FL | DRG | 1:24,000 | raster | | | | L_292 | USGS | USGS | Holley, FL | DEM | 1:24,000 | raster | 30 m | | | L_293 | USGS | USGS | Holley, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_294 | USGS | USGS | Holley, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_295 | USGS | USGS | Holley, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_296 | USGS | USGS | Holley, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_297 | USGS | USGS | Holley, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_298 | USGS | USGS | Holley _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | | L_299 | USGS | | Holley, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_300 | USGS | | Holley, FL | Pipelines | 1:24,000 | Vector | | | | L_301 | USGS | | Holley, FL | Railroads | 1:24,000 | Vector | | | | L_302 | USGS | | Holley, FL | Roads | 1:24,000 | Vector | | | | L_303 | USGS | | Holley, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | L_304 | USGS | FDEP | Holley, FL | Hydrography | 1:24,000 | Vector | | | | L_305 | USGS | NWI | Holley, FL | Hydrography | 1:24,000 | Vector | | | | L_306 | USGS | NWFWMD | Holley, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | L_307 | USGS | USGS | Navarre, FL | DRG | 1:24,000 | raster | | | | L_308 | USGS | USGS | Navarre, FL | DEM | 1:24,000 | raster | 30 m | | | L_309 | USGS | USGS | Navarre, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_310 | USGS | USGS | Navarre, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_311 | USGS | USGS | Navarre, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_312 | USGS | USGS | Navarre, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_313 | USGS | USGS | Navarre, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_314 | USGS | USGS | Navarre _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | | L_315 | USGS | | Navarre, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_316 | USGS | | Navarre, FL | Pipelines | 1:24,000 | Vector | | | | L_317 | USGS | | Navarre, FL | Railroads | 1:24,000 | Vector | | | | L 318 | USGS | | Navarre, FL | Roads | 1:24,000 | Vector | | | | _ | USGS | | Navarre, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | _ | USGS | FDEP | Navarre, FL | Hydrography | 1:24,000 | Vector | | | | L_321 | USGS | NWI | Navarre, FL | Hydrography | 1:24,000 | Vector | | | | | USGS | NWFWMD | Navarre, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | FL_Local: by Quarter-Quad, Quad, or County | | | | | | | | | |--|-------------------|--------------------------|--|--------------------------|----------|-----------|------------|--| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | | L_323 | USGS | USGS | Oriole Beach, FL | DRG | 1:24,000 | raster | | | | L_324 | USGS | USGS | Oriole Beach, FL | DEM | 1:24,000 | raster | 30 m | | | L_325 | USGS | USGS | Oriole Beach, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_326 | USGS | USGS | Oriole Beach, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_327 | USGS | USGS | Oriole Beach, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_328 | USGS | USGS | Oriole Beach, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_329 | USGS | USGS | Oriole Beach, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_332 | USGS | | Oriole Beach, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_333 | USGS | | Oriole Beach, FL | Pipelines | 1:24,000 | Vector | | | | L_334 | USGS | | Oriole Beach, FL | Railroads | 1:24,000 | Vector | | | | L_335 | USGS | | Oriole Beach, FL | Roads | 1:24,000 | Vector | | | | | USGS | | Oriole Beach, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | | USGS | FDEP | Oriole Beach, FL | Hydrography | 1:24,000 | Vector | | | | L_338 | USGS | NWI | Oriole Beach, FL | Hydrography | 1:24,000 | Vector | | | | L_339 |
USGS | NWFWMD | Oriole Beach, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | L_340 | USGS | USGS | South of Holley, FL | DRG | 1:24,000 | raster | | | | L_341 | USGS | USGS | South of Holley, FL | DEM | 1:24,000 | raster | 30 m | | | L_342 | USGS | USGS | South of Holley, FL | DLG_Boundaries | 1:24,000 | Vector | | | | L_343 | USGS | USGS | South of Holley, FL | DLG_Hydrography | 1:24,000 | Vector | | | | L_344 | USGS | USGS | South of Holley, FL | DLG_Hypsography | 1:24,000 | Vector | | | | L_345 | USGS | USGS | South of Holley, FL | DLG_Public Lands | 1:24,000 | Vector | | | | L_346 | USGS | USGS | South of Holley, FL | DLG_Transportation | 1:24,000 | Vector | | | | L_347 | USGS | USGS | South of Holley _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | | L_348 | USGS | | South of Holley, FL | NWI Wetlands | 1:24,000 | Vector | | | | L_349 | USGS | | South of Holley, FL | Pipelines | 1:24,000 | Vector | | | | | USGS | | South of Holley, FL | Railroads | 1:24,000 | Vector | | | | | USGS | | South of Holley, FL | Roads | 1:24,000 | Vector | | | | | USGS | | South of Holley, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | | L_353 | USGS | FDEP | South of Holley, FL | Hydrography | 1:24,000 | Vector | | | | L_354 | USGS | NWI | South of Holley, FL | Hydrography | 1:24,000 | Vector | | | | L_355 | USGS | NWFWMD | South of Holley, FL | Land Use/Land Cover | 1:24,000 | Vector | | | | FL_Lo | cal: by Quart | er-Quad, Quad | l, or County | | | | | |-------|-------------------|--------------------------|-------------------------------------|--------------------------|----------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | _ | USGS | USGS | Garcon Point, FL | DRG | 1:24,000 | raster | | | _ | USGS | USGS | Garcon Point, FL | DEM | 1:24,000 | raster | 30 m | | L_358 | USGS | USGS | Garcon Point, FL | DLG_Boundaries | 1:24,000 | Vector | | | _ | USGS | USGS | Garcon Point, FL | DLG_Hydrography | 1:24,000 | Vector | | | | USGS | USGS | Garcon Point, FL | DLG_Hypsography | 1:24,000 | Vector | | | L_361 | USGS | USGS | Garcon Point, FL | DLG_Public Lands | 1:24,000 | Vector | | | L_362 | USGS | USGS | Garcon Point, FL | DLG_Transportation | 1:24,000 | Vector | | | L_363 | USGS | USGS | Garcon Point _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | L_364 | USGS | | Garcon Point, FL | NWI Wetlands | 1:24,000 | Vector | | | L_365 | USGS | | Garcon Point, FL | Pipelines | 1:24,000 | Vector | | | L_366 | USGS | | Garcon Point, FL | Railroads | 1:24,000 | Vector | | | L_367 | USGS | | Garcon Point, FL | Roads | 1:24,000 | Vector | | | L_368 | USGS | | Garcon Point, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | L_369 | USGS | FDEP | Garcon Point, FL | Hydrography | 1:24,000 | Vector | | | L_370 | USGS | NWI | Garcon Point, FL | Hydrography | 1:24,000 | Vector | | | L_371 | USGS | NWFWMD | Garcon Point, FL | Land Use/Land Cover | 1:24,000 | Vector | | | L_372 | USGS | USGS | Mary Esther, FL | DRG | 1:24,000 | raster | | | L_373 | USGS | USGS | Mary Esther, FL | DEM | 1:24,000 | raster | 30 m | | L_374 | USGS | USGS | Mary Esther, FL | DLG_Boundaries | 1:24,000 | Vector | | | L_375 | USGS | USGS | Mary Esther, FL | DLG_Hydrography | 1:24,000 | Vector | | | L_376 | USGS | USGS | Mary Esther, FL | DLG_Hypsography | 1:24,000 | Vector | | | L_377 | USGS | USGS | Mary Esther, FL | DLG_Public Lands | 1:24,000 | Vector | | | L_378 | USGS | USGS | Mary Esther, FL | DLG_Transportation | 1:24,000 | Vector | | | L_379 | USGS | USGS | Mary Esther _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | L_380 | USGS | | Mary Esther, FL | NWI Wetlands | 1:24,000 | Vector | | | L_381 | USGS | | Mary Esther, FL | Pipelines | 1:24,000 | Vector | | | L_382 | USGS | | Mary Esther, FL | Railroads | 1:24,000 | Vector | | | L_383 | USGS | | Mary Esther, FL | Roads | 1:24,000 | Vector | | | _ | USGS | | Mary Esther, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | _ | USGS | FDEP | Mary Esther, FL | Hydrography | 1:24,000 | Vector | | | _ | USGS | NWI | Mary Esther, FL | Hydrography | 1:24,000 | Vector | | | | USGS | NWFWMD | Mary Esther, FL | Land Use/Land Cover | 1:24,000 | Vector | | | FL_Lo | cal: by Quarte | er-Quad, Quad | , or County | | | | | |-------|-------------------|--------------------------|------------------------------------|---|----------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_388 | USGS | USGS | Fort Walton Beach, FL | DRG | 1:24,000 | raster | | | L_389 | USGS | USGS | Fort Walton Beach, FL | DEM | 1:24,000 | raster | 30 m | | _ | USGS | USGS | Fort Walton Beach, FL | DLG_Boundaries | 1:24,000 | Vector | | | L_391 | USGS | USGS | Fort Walton Beach, FL | DLG_Hydrography | 1:24,000 | Vector | | | L_392 | USGS | USGS | Fort Walton Beach, FL | DLG_Hypsography | 1:24,000 | Vector | | | L_393 | USGS | USGS | Fort Walton Beach, FL | DLG_Public Lands | 1:24,000 | Vector | | | L_394 | USGS | USGS | Fort Walton Beach, FL | DLG_Transportation | 1:24,000 | Vector | | | L_395 | USGS | USGS | Fort Walton _NE, _SE, _NW, _SW, FL | DOQQs | 1:12,000 | raster | 1 m | | L_396 | USGS | | Fort Walton Beach, FL | NWI Wetlands | 1:24,000 | Vector | | | L_397 | USGS | | Fort Walton Beach, FL | Pipelines | 1:24,000 | Vector | | | L_398 | USGS | | Fort Walton Beach, FL | Railroads | 1:24,000 | Vector | | | L_399 | USGS | | Fort Walton Beach, FL | Roads | 1:24,000 | Vector | | | L_400 | USGS | | Fort Walton Beach, FL | USGS 24K Quad Boundaries | 1:24,000 | Vector | | | L_401 | USGS | FDEP | Fort Walton Beach, FL | Hydrography | 1:24,000 | Vector | | | L_402 | USGS | NWI | Fort Walton Beach, FL | Hydrography | 1:24,000 | Vector | | | L_403 | USGS | NWFWMD | Fort Walton Beach, FL | Land Use/Land Cover | 1:24,000 | Vector | | | L_404 | FGDL | FDEP | Escambia County | Drainage Basins | | Vector | | | L_405 | FGDL | FDEP | Okaloosa County | Drainage Basins | | Vector | | | L_406 | FGDL | FDEP | Santa Rosa County | Drainage Basins | | Vector | | | L_407 | FGDL | FDEP | Escambia County | Drastic Coverage for the Floridan Aquifer System | | Vector | | | L_408 | FGDL | FDEP | Okaloosa County | Drastic Coverage for the Floridan Aquifer System | | Vector | | | L_409 | FGDL | FDEP | Santa Rosa County | Drastic Coverage for the Floridan Aquifer System | | Vector | | | L_410 | FGDL | FDEP | Escambia County | Drastic Coverage for the Surficial Aquifer System | | Vector | | | L_411 | FGDL | FDEP | Okaloosa County | Drastic Coverage for the Surficial Aquifer System | | Vector | | | L_412 | FGDL | FDEP | Santa Rosa County | Drastic Coverage for the Surficial Aquifer System | | Vector | | | L_413 | FGDL | EPA | Escambia County | EPA River Reach 3 Files | | Vector | | | L_414 | FGDL | EPA | Okaloosa County | EPA River Reach 3 Files | | Vector | | | FL_Lc | ocal: by Quart | er-Quad, Quad | , or County | | | | | |-------|-------------------|--------------------------|-------------------|---|-------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_415 | FGDL | EPA | Santa Rosa County | EPA River Reach 3 Files | | Vector | | | L_416 | FGDL | FDEP | Escambia County | FDEP Total Maximum Daily Loads for Listed Waters | | Vector | | | L_417 | FGDL | FDEP | Okaloosa County | FDEP Total Maximum Daily Loads for Listed Waters | | Vector | | | L_418 | FGDL | FDEP | Santa Rosa County | FDEP Total Maximum Daily Loads for Listed Waters | | Vector | | | L_419 | FGDL | FDEP | Escambia County | FDEP Watershed Planning and Coordination Water Quality Data | | Vector | | | L_420 | FGDL | FDEP | Okaloosa County | FDEP Watershed Planning and Coordination Water Quality Data | | Vector | | | L_421 | FGDL | FDEP | Santa Rosa County | FDEP Watershed Planning and Coordination Water Quality Data | | Vector | | | L_422 | FGDL | FEMA | Escambia County | FEMA Flood Insurance Rate Maps 1996 | | Vector | | | L_423 | FGDL | FEMA | Okaloosa County | FEMA Flood Insurance Rate Maps 1996 | | Vector | | | L_424 | FGDL | FEMA | Santa Rosa County | FEMA Flood Insurance Rate Maps 1996 | | Vector | | | L_425 | FGDL | USCB | Escambia County | Florida County Boundaries - by County | | Vector | | | L_426 | FGDL | USCB | Okaloosa County | Florida County Boundaries - by County | | Vector | | | L_427 | FGDL | USCB | Santa Rosa County | Florida County Boundaries - by County | | Vector | | | L_428 | FGDL | FCFWRU | Escambia County | Florida Land Cover | | raster | | | L_429 | FGDL | FCFWRU | Okaloosa County | Florida Land Cover | | raster | | | L_430 | FGDL | FCFWRU | Santa Rosa County | Florida Land Cover | | raster | | | L_431 | FGDL | FNAI | Escambia County | FNAI Conservation Areas Zone A | | Vector | | | L_432 | FGDL | FNAI | Okaloosa County | FNAI Conservation Areas Zone A | | Vector | | | L_433 | FGDL | FNAI | Santa Rosa County | FNAI Conservation Areas Zone A | | Vector | | | L_434 | FGDL | FNAI | Escambia County | FNAI Conservation Areas Zone B | | Vector | | | L_435 | FGDL | FNAI | Okaloosa County | FNAI Conservation Areas Zone B | | Vector | | | L_436 | FGDL | FNAI | Santa Rosa County | FNAI Conservation Areas Zone B | | Vector | | | L_437 | FGDL | FNAI | Escambia County | FNAI Conservation Areas Zone C | | Vector | | | L_438 | FGDL | FNAI | Okaloosa County | FNAI Conservation Areas Zone C | | Vector | | | L_439 | FGDL | FNAI | Santa Rosa County | FNAI Conservation Areas Zone C | | Vector | | | | FGDL | FDOT | Escambia County | Major Roads - by County | | Vector | | | L_441 | FGDL | FDOT | Okaloosa County | Major Roads - by County | | Vector | | | L_442 | FGDL | FDOT | Santa Rosa County | Major Roads - by County | | Vector | | | FL_Lo | cal: by Quart | er-Quad, Quad | , or County | | | | | |-------
-------------------|--------------------------|-------------------|---|-------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_443 | FGDL | USGS | Escambia County | National Hydrography Dataset -Lines - by County | | Vector | | | L_444 | FGDL | USGS | Okaloosa County | National Hydrography Dataset -Lines - by County | | Vector | | | L_445 | FGDL | USGS | Santa Rosa County | National Hydrography Dataset -Lines - by County | | Vector | | | L_446 | FGDL | USGS | Escambia County | National Hydrography Dataset -Waterboodies - by County | | Vector | | | L_447 | FGDL | USGS | Okaloosa County | National Hydrography Dataset -Waterboodies - by County | | Vector | | | L_448 | FGDL | USGS | Santa Rosa County | National Hydrography Dataset -Waterboodies - by County | | Vector | | | L_449 | FGDL | USFW | Escambia County | National Wetlands Inventory - Lines | | Vector | | | L_450 | FGDL | USFW | Okaloosa County | National Wetlands Inventory - Lines | | Vector | | | L_451 | FGDL | USFW | Santa Rosa County | National Wetlands Inventory - Lines | | Vector | | | L_452 | FGDL | USFW | Escambia County | National Wetlands Inventory - Polygons | | Vector | | | L_453 | FGDL | USFW | Okaloosa County | National Wetlands Inventory - Polygons | | Vector | | | L_454 | FGDL | USFW | Santa Rosa County | National Wetlands Inventory - Polygons | | Vector | | | L_455 | FGDL | FDEP | Escambia County | Northwest Florida 3WMD Land Use 1995 | | Vector | | | L_456 | FGDL | FDEP | Okaloosa County | Northwest Florida 3WMD Land Use 1995 | | Vector | | | L_457 | FGDL | FDEP | Santa Rosa County | Northwest Florida 3WMD Land Use 1995 | | Vector | | | L_458 | FGDL | FDEP | Escambia County | Pesticide Drastic Vulnerability Areas of the Floridan Aquifer System | | Vector | | | L_459 | FGDL | FDEP | Okaloosa County | Pesticide Drastic Vulnerability Areas of the Floridan Aquifer System | | Vector | | | L_460 | FGDL | FDEP | Santa Rosa County | Pesticide Drastic Vulnerability Areas of the Floridan Aquifer System | | Vector | | | L_461 | FGDL | FDEP | Escambia County | Pesticide Drastic Vulnerability Areas of the
Intermediate Aquifer System | | Vector | | | L_462 | FGDL | FDEP | Okaloosa County | Pesticide Drastic Vulnerability Areas of the
Intermediate Aquifer System | | Vector | | | L_463 | FGDL | FDEP | Santa Rosa County | Pesticide Drastic Vulnerability Areas of the
Intermediate Aquifer System | | Vector | | | L_464 | FGDL | FDEP | Escambia County | Pesticide Drastic Vulnerability Areas of the
Surficial Aquifer System | | Vector | | | FL_Lo | cal: by Quart | ter-Quad, Quad, | or County | | | | | |-------|-------------------|--------------------------|-------------------|--|-------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_465 | FGDL | FDEP | Okaloosa County | Pesticide Drastic Vulnerability Areas of the
Surficial Aquifer System | | Vector | | | L_466 | FGDL | FDEP | Santa Rosa County | Pesticide Drastic Vulnerability Areas of the
Surficial Aquifer System | | Vector | | | _ | FGDL | UF | Escambia County | Point of Interest | | Vector | | | L_468 | FGDL | UF | Okaloosa County | Point of Interest | | Vector | | | L_469 | FGDL | UF | Santa Rosa County | Point of Interest | | Vector | | | L_470 | FGDL | FREAC/WMDs | Escambia County | Public Land Survey System | | Vector | | | L_471 | FGDL | FREAC/WMDs | Okaloosa County | Public Land Survey System | | Vector | | | L_472 | FGDL | FREAC/WMDs | Santa Rosa County | Public Land Survey System | | Vector | | | L_473 | FGDL | NRCS | Escambia County | Specific Soils | | Vector | | | L_474 | FGDL | NRCS | Okaloosa County | Specific Soils | | Vector | | | L_475 | FGDL | NRCS | Santa Rosa County | Specific Soils | | Vector | | | L 476 | FGDL | SJWMD | Escambia County | St. Johns River WMD Land Use 1995 | | Vector | | | | FGDL | SJWMD | Okaloosa County | St. Johns River WMD Land Use 1995 | | Vector | | | L 478 | FGDL | SJWMD | Santa Rosa County | St. Johns River WMD Land Use 1995 | | Vector | | | L 479 | FGDL | USGS/FDEP | Escambia County | Streams | | Vector | | | L 480 | FGDL | USGS/FDEP | Okaloosa County | Streams | | Vector | | | _ | FGDL | USGS/FDEP | Santa Rosa County | Streams | | Vector | | | _ | FGDL | SRWMD | Escambia County | Suwannee River Water Management District 1995 Land Use Update | | Vector | | | L_483 | FGDL | SRWMD | Okaloosa County | Suwannee River Water Management District 1995 Land Use Update | | Vector | | | L_484 | FGDL | SRWMD | Santa Rosa County | Suwannee River Water Management District 1995 Land Use Update | | Vector | | | L_485 | FGDL | LP DAAC | Escambia County | Thematic Mapper 8 Bit False Color Satellite Images - 1999 | | raster | | | L_486 | FGDL | LP DAAC | Okaloosa County | Thematic Mapper 8 Bit False Color Satellite Images - 1999 | | raster | | | L_487 | FGDL | LP DAAC | Santa Rosa County | Thematic Mapper 8 Bit False Color Satellite Images - 1999 | | raster | | | L_488 | FGDL | EOSAT | Escambia County | Thematic Mapper 8 Bit False Color Satellite Images - 1992 | | raster | | | L_489 | FGDL | EOSAT | Okaloosa County | Thematic Mapper 8 Bit False Color Satellite Images - 1992 | | raster | | | FL_Lc | ocal: by Quart | er-Quad, Quad, | or County | | | | |-------|-------------------|--------------------------|-------------------|--|-----------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | L_490 | FGDL | EOSAT | Santa Rosa County | Thematic Mapper 8 Bit False Color Satellite
Images - 1992 | | raster | | L_491 | FGDL | EOSAT | Escambia County | Thematic Mapper 8 Bit False Color Satellite
Images - 1996 | | raster | | L_492 | FGDL | EOSAT | Okaloosa County | Thematic Mapper 8 Bit False Color Satellite
Images - 1996 | | raster | | L_493 | FGDL | EOSAT | Santa Rosa County | Thematic Mapper 8 Bit False Color Satellite
Images - 1996 | | raster | | L_494 | FGDL | EOSAT | Escambia County | Thematic Mapper 8 Bit True Color Satellite
Images - 1992 | | raster | | L_495 | FGDL | EOSAT | Okaloosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1992 | | raster | | L_496 | FGDL | EOSAT | Santa Rosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1992 | | raster | | L_497 | FGDL | EOSAT | Escambia County | Thematic Mapper 8 Bit True Color Satellite
Images - 1996 | | raster | | L_498 | FGDL | EOSAT | Okaloosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1996 | | raster | | L_499 | FGDL | EOSAT | Santa Rosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1996 | | raster | | L_500 | FGDL | LP DAAC | Escambia County | Thematic Mapper 8 Bit True Color Satellite
Images - 1999 | | raster | | L_501 | FGDL | LP DAAC | Okaloosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1999 | | raster | | L_502 | FGDL | LP DAAC | Santa Rosa County | Thematic Mapper 8 Bit True Color Satellite
Images - 1999 | | raster | | | FGDL | LP DAAC | Escambia County | Thematic Mapper Panchromatic - 1999 | | raster | | | FGDL | LP DAAC | Okaloosa County | Thematic Mapper Panchromatic - 1999 | | raster | | | FGDL | LP DAAC | Santa Rosa County | Thematic Mapper Panchromatic - 1999 | | raster | | | FGDL | USCB | Escambia County | Tiger Roads 100K | 1:100,000 | Vector | | | FGDL | USCB | Okaloosa County | Tiger Roads 100K | 1:100,000 | Vector | | | FGDL | USCB | Santa Rosa County | Tiger Roads 100K | 1:100,000 | Vector | | | FGDL | USGS/WMDs | • | Topographic Five-foot Contour Lines | | Vector | | | FGDL | USGS/WMDs | | Topographic Five-foot Contour Lines | | Vector | | L_511 | FGDL | USGS/WMDs | Santa Rosa County | Topographic Five-foot Contour Lines | | Vector | | FL_Lc | ocal: by Quarte | er-Quad, Quad | , or County | | | | | |-------|-------------------|--------------------------|-------------------|--|-----------|-----------|------------| | ID _ | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_512 | FGDL | USCB | Escambia County | US Census Bureau Tiger 100K Hydrography | 1:100,000 | Vector | _ | | L_513 | FGDL | USCB | Okaloosa County | US Census Bureau Tiger 100K Hydrography | 1:100,000 | Vector | | | L_514 | FGDL | USCB | Santa Rosa County | US Census Bureau Tiger 100K Hydrography | 1:100,000 | Vector | | | L_515 | FGDL | USGS | Escambia County | USGS 100K Hydrography - Lines | 1:100,000 | Vector | | | L_516 | FGDL | USGS | Okaloosa County | USGS 100K Hydrography - Lines | 1:100,000 | Vector | | | L_517 | FGDL | USGS | Santa Rosa County | USGS 100K Hydrography - Lines | 1:100,000 | Vector | | | L_518 | FGDL | USGS | Escambia County | USGS 100K Hydrography - Polygons | 1:100,000 | Vector | | | L_519 | FGDL | USGS | Okaloosa County | USGS 100K Hydrography - Polygons | 1:100,000 | Vector | | | L_520 | FGDL | USGS | Santa Rosa County | USGS 100K Hydrography - Polygons | 1:100,000 | Vector | | | L_521 | FGDL | USGS | Escambia County | USGS 24K Hydrography - Lines | 1:24,000 | Vector | | | L_522 | FGDL | USGS | Okaloosa County | USGS 24K Hydrography - Lines | 1:24,000 | Vector | | | L_523 | FGDL | USGS | Santa Rosa County | USGS 24K Hydrography - Lines | 1:24,000 | Vector | | | L_524 | FGDL | USGS | Escambia County | USGS 24K Hydrography - Polygons | 1:24,000 | Vector | | | L_525 | FGDL | USGS | Okaloosa County | USGS 24K Hydrography - Polygons | 1:24,000 | Vector | | | L_526 | FGDL | USGS | Santa Rosa County | USGS 24K Hydrography - Polygons | 1:24,000 | Vector | | | L_527 | FGDL | USGS | Escambia County | USGS 24K Roads | 1:24,000 | Vector | | | _
 FGDL | USGS | Okaloosa County | USGS 24K Roads | 1:24,000 | Vector | | | L_529 | FGDL | USGS | Santa Rosa County | USGS 24K Roads | 1:24,000 | Vector | | | L_530 | FGDL | USGS | Escambia County | USGS 250K Landuse/Land Cover from late 1970's/early 1980's | 1:250,000 | Vector | | | L_531 | FGDL | USGS | Okaloosa County | USGS 250K Landuse/Land Cover from late 1970's/early 1980's | 1:250,000 | Vector | | | L_532 | FGDL | USGS | Santa Rosa County | USGS 250K Landuse/Land Cover from late 1970's/early 1980's | 1:250,000 | Vector | | | L_533 | FGDL | USGS | Escambia County | USGS Geographic Names Information Systsem | | Vector | | | L_534 | FGDL | USGS | Okaloosa County | USGS Geographic Names Information Systsem | | Vector | | | L_535 | FGDL | USGS | Santa Rosa County | USGS Geographic Names Information Systsem | | Vector | | | L_536 | FGDL | USGS | Escambia County | Waterstore Stream Flow Basin Characteristics | | Vector | | | FL_Lo | ocal: by Quarte | er-Quad, Quad | , or County | | | | | |-------|-------------------|--------------------------|-------------------|---|----------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_537 | FGDL | USGS | Okaloosa County | Waterstore Stream Flow Basin Characteristics | | Vector | | | L_538 | FGDL | USGS | Santa Rosa County | Waterstore Stream Flow Basin Characteristics | | Vector | | | L_539 | FGDL | USGS | Escambia County | USGS 24K DRGs | 1:24,000 | raster | | | L_540 | FGDL | USGS | Okaloosa County | USGS 24K DRGs | 1:24,000 | raster | | | L_541 | FGDL | USGS | Santa Rosa County | USGS 24K DRGs | 1:24,000 | raster | | | L_542 | FGDL | USGS | Escambia County | DOQQ - 1 m | | raster | 1 m | | L_543 | FGDL | USGS | Okaloosa County | DOQQ - 1 m | | raster | 1 m | | L_544 | FGDL | USGS | Santa Rosa County | DOQQ - 1 m | | raster | 1 m | | L_545 | FGDL | USGS | Escambia County | DOQQ - 3 m | | raster | 3 m | | L_546 | FGDL | USGS | Okaloosa County | DOQQ - 3 m | | raster | 3 m | | L_547 | FGDL | USGS | Santa Rosa County | DOQQ - 3 m | | raster | 3 m | | L_548 | FGDL | FDOT | Escambia County | FDOT Aerial Photography | | raster | | | L_549 | FGDL | FDOT | Okaloosa County | FDOT Aerial Photography | | raster | | | L_550 | FGDL | FDOT | Santa Rosa County | FDOT Aerial Photography | | raster | | | L_551 | FGDL | USGS | Escambia County | Multi-Spectral Scanner Satellite Imagery - 1970's | | raster | | | L_552 | FGDL | USGS | Okaloosa County | Multi-Spectral Scanner Satellite Imagery - 1970's | | raster | | | L_553 | FGDL | USGS | Santa Rosa County | Multi-Spectral Scanner Satellite Imagery - 1970's | | raster | | | L_554 | FGDL | USGS | Escambia County | Multi-Spectral Scanner Satellite Imagery - 1980's | | raster | | | L_555 | FGDL | USGS | Okaloosa County | Multi-Spectral Scanner Satellite Imagery - 1980's | | raster | | | L_556 | FGDL | USGS | Santa Rosa County | Multi-Spectral Scanner Satellite Imagery - 1980's | | raster | | | L_557 | FGDL | USGS | Escambia County | Multi-Spectral Scanner Satellite Imagery - 1990's | | raster | | | L_558 | FGDL | USGS | Okaloosa County | Multi-Spectral Scanner Satellite Imagery - 1990's | | raster | | | L_559 | FGDL | USGS | Santa Rosa County | Multi-Spectral Scanner Satellite Imagery - 1990's | | raster | | | L_560 | USDA/NRCS | NRCS | Escambia County | SSURGO - Soils | | Vector | | | FL_Lo | cal: by Quarte | er-Quad, Quad, | or County | | | | | |-------|-------------------|--------------------------|-------------------------------------|----------------------------|-----------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | L_561 | USDA/NRCS | NRCS | Santa Rosa County | SSURGO - Soils | | Vector | | | | USGS | FEMA | Escambia County | Q3 Flood Data | | Vector | | | L_563 | USGS | FEMA | Okaloosa County | Q3 Flood Data | | Vector | | | L_564 | USGS | FEMA | Santa Rosa County | Q3 Flood Data | | Vector | | | | USGS | USCB | Escambia County | Tiger/Line 2000 | | Vector | | | L_566 | USGS | USCB | Okaloosa County | Tiger/Line 2000 | | Vector | | | L_567 | USGS | USCB | Santa Rosa County | Tiger/Line 2000 | | Vector | | | L_568 | USGS | USCB | Escambia County | Tiger/Line 2002 | | Vector | | | L_569 | USGS | USCB | Okaloosa County | Tiger/Line 2002 | | Vector | | | L_570 | USGS | USCB | Santa Rosa County | Tiger/Line 2002 | | Vector | | | L_571 | USGS | EPA | Pensacola, FL 1:250,000 Quad | Composite Them Grid Format | 1:250,000 | raster | 200 m | | L_572 | USGS | EPA | Pensacola, FL 1:250,000 Quad | Census County Subdivision | 1:250,000 | Vector | | | _ | USGS | EPA | Pensacola, FL 1:250,000 Quad | Federal Land | 1:250,000 | Vector | | | | USGS | EPA | Pensacola, FL 1:250,000 Quad | Hydrologic Units | 1:250,000 | Vector | | | L_575 | USGS | EPA | Pensacola, FL 1:250,000 Quad | Land Use/Land Cover | 1:250,000 | Vector | | | | USGS | EPA | Pensacola, FL 1:250,000 Quad | Political Units | 1:250,000 | Vector | | | L_577 | USGS | EPA | Pensacola, FL 1:250,000 Quad | State Land | 1:250,000 | Vector | | | L_578 | USGS | USGS | Fort Walton_East, FL 1:100,000 Quad | DLG | 1:100,000 | Vector | | | | USGS | USGS | Fort Walton_West, FL 1:100,000 Quad | DLG | 1:100,000 | Vector | | | | USGS | USGS | Pensacola, FL 1:100,000 Quad | DRG | 1:100,000 | raster | | | L_581 | USGS | USGS | Fort Walton, FL 1:100,000 Quad | DRG | 1:100,000 | raster | | | L_582 | USGS | USGS | Pensacola, FL 1:250,000 Quad | DRG | 1:250,000 | raster | | | MS & FL Local: b | v Watershed and decimal de | gree spatial extent of full park | |------------------|----------------------------|----------------------------------| | | | | | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | |-------|--------------------------|--------------------------|--------------------------------|------------------|-------|-----------|---| | L_583 | USGS | | Missississippi Coastal, AL, MS | NHD | | Vector | | | _ | USGS | | Perdido Bay, AL, FL | NHD | | Vector | | | L_585 | USGS | USGS/EPA | Pensacola Bay, FL | NHD | | Vector | | | L_586 | THE National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 1 | | raster | 1 km | | L_587 | The National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 2 | | raster | 1 km | | L_588 | The National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 3 | | raster | 1 km | | L_589 | rne National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 4 | | raster | 1 km | | L_590 | i ne National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 5 | | raster | 1 km | | L_591 | USGS
The National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 6 | | raster | 1 km | | L_592 | USGS
The National Map | | 30.45N 86.51E 30.17S 89.01W | MODIS NDVI day 7 | | raster | 1 km | | L_593 | The National Map | | 30.45N 86.51E 30.17S 89.01W | NED | | raster | 10 m | | L_594 | i ne National Map | | 30.45N 86.51E 30.17S 89.01W | NED | | raster | 30 m | | L_595 | The National Map | | 30.45N 86.51E 30.17S 89.01W | NLCD | | raster | 30 m | | L_596 | The National Map | | 30.45N 86.51E 30.17S 89.01W | SRTM | | raster | 30 m | | L_597 | USGS
The National Map | | 30.45N 86.51E 30.17S 89.01W | SRTM | | raster | 90 m | | L_598 | NOAA/CSC | | 31.96N 86.61E 28.55S 89.51W | LIDAR_AL | | raster | 5 m or choice of cell size and units (m or ft) or contour intervals | | L_599 | NOAA/CSC | | 31.95N 85.64E 28.56S 89.51W | LIDAR_MS | | raster | 5 m or choice of cell size and units (m or ft) or contour intervals | | L_600 | NOAA/CSC | | 32.39N 80.51E 25.28S 88.64W | LIDAR_FL | | raster | 5 m or choice of cell size and units (m or ft) or contour intervals | | Statewide M | |-------------| |-------------| | | Available | Originator/ | Location | Dete | Soolo | Ctructure | Decelution | |-------------------|-----------|--------------------|--------------------------------|--|-----------|-----------|------------| | ID | From | Publisher | Location | Data | Scale | Structure | Resolution | | S_1 | USFS | USFS | 13 state region (including MS) | LAA - Assessment Projects by watershed | | Vector | | | S_2 | USFS | USFS | 13 state region (including MS) | LAA - Assessment Projects by county | | Vector | | | S_3 | USFS | USFS | 13 state region (including MS) | LAA - Assessment Projects by ecoregion | | Vector | | | S 4 | USFS | USFS | Mississippi | LAA - Forest Area Density | | Raster | 30 m | | S_5
S_6
S_7 | USFS | USFS | Mississippi | LAA - Forest Area Connectivity | | Raster | 30 m | | S_6 | USFS | USFS | Mississippi | LAA - Forest Fragmentation Index | | Raster | 30 m | | S_7 | USFS | USFS | Mississippi | LAA - Human Use Index | | Raster | 30 m | | S_8 | USFS | USFS | Mississippi | LAA - Land Cover Diversity | | Raster | 30 m | | S_9 | USFS | USFS | Mississippi | LAA - Land Cover Contagion | | Raster | 30 m | | S_10 | USFS | USFS | Mississippi | LAA - Landscape Pattern Type Index A | | Raster | 30 m | | S_11 | USGS | USGS | Mississippi | National Land Cover | | raster | 30 m | | S_12 | USGS | USGS | Mississippi | GAP | | raster | | | S_13 | USDA/NRCS | NRCS | Mississippi | STATSGO - Soils | 1:250,000 | Vector | | | S_14 | MARIS | MARIS | Mississippi | 7.5 minute Quadrangle Grid | 1:24,000 | Vector | | | S_15 | MARIS | MARIS | Mississippi | Lat/Long Grid | | Vector | | | S_16 | MARIS | NGS | Mississippi | MS High Accuracy Network Sites | | Vector | | | S_17 | MARIS | USGS | Mississippi | Survey Districts | 1:24,000 | Vector | | | S_18 | MARIS | USGS | Mississippi | Townships | 1:24,000 | Vector | | | S_19 | MARIS | USBOC | Mississippi | 1990 Block Groups | 1:100,000 | Vector | | | S_20 | MARIS | USBOC | Mississippi | 1990 Block Numbering Areas/Tracts | 1:100,000 | Vector | | | S_21 | MARIS | USBOC | Mississippi | 2000 Block
Groups | 1:100,000 | Vector | | | S_22 | MARIS | USBOC | Mississippi | 2000 Block Numbering Areas/Tracts | 1:100,000 | Vector | | | S_23 | MARIS | USBOC | Mississippi | 2000 Blocks | 1:100,000 | Vector | | | S_24 | MARIS | USBOC, MSDECD | Mississippi | Abandoned Railroads | 1:100,000 | Vector | | | S_25 | MARIS | USBOC, MSDECD | Mississippi | Active Railroads | 1:100,000 | Vector | | | S_26 | MARIS | USBOC | Mississippi | Airport Runways | 1:100,000 | Vector | | | S_27 | MARIS | | Mississippi | County Roads | | Vector | | | S_28 | MARIS | USGS_DLG,
MSDOT | Mississippi | Primary Roads | 1:100,000 | Vector | | | S_29 | MARIS | USGS_DLG,
MSDOT | Mississippi | Secondary Roads | 1:100,000 | Vector | | | S_30 | MARIS | | Mississippi | Major Power Company Regions | | Vector | | | S_31 | MARIS | UMS-MSMRI | Mississippi | Natural Gas Pipelines | varies | Vector | | | S_32 | MARIS | USBOC,
USGS_DLG | Mississippi | Transmission Lines | 1:100,000 | Vector | | | 01-1 | . 140 | | | | | | |----------|-------------------|-----------------|-------------|---|-------------|----------------------| | Statewid | e_MS
Available | Originator/ | | | | | | ID | From | Publisher | Location | Data | Scale | Structure Resolution | | S_33 | MARIS | MSBCI | Mississippi | Choctaw Indian Boundaries | 1:24,000 | Vector | | S_34 | MARIS | USBOC | Mississippi | County Borders | 1:100,000 | Vector | | S_35 | MARIS | MSIHL | Mississippi | Multi-County Industrial Districts | 1:100,000 | Vector | | S_36 | MARIS | MSDWFP | Mississippi | National Wildlife Refuges | 1:100,000 | Vector | | S_37 | MARIS | MSIHL | Mississippi | Planning and Development Districts | 1:100,000 | Vector | | S_38 | MARIS | MSIHL | Mississippi | Public Service Commission Districts | 1:100,000 | Vector | | S_39 | MARIS | | Mississippi | State Outline | | Vector | | S_40 | MARIS | USACE | Mississippi | US Corps of Engineers Districts | 1:100,000 | Vector | | S_41 | MARIS | MSDWFP | Mississippi | Wildlife Management Areas | 1:100,000 | Vector | | S_42 | MARIS | USDA | Mississippi | Catfish Ponds | 1:100,000 | Vector | | S_43 | MARIS | MSDEQ | Mississippi | Dam Locations | 1:24,000 | Vector | | S_44 | MARIS | DEQ | Mississippi | Detailed Coastline | 1:10,000 | Vector | | S_45 | MARIS | | Mississippi | Discharge Elimination Sites | | Vector | | S_46 | MARIS | USDA_SCS | Mississippi | Hydrologic Units (Basins) | 1:250,000 | Vector | | S_47 | MARIS | USGS_DLG | Mississippi | Intermittent Streams | 1:100,000 | Vector | | S_48 | MARIS | USGS_DLG | Mississippi | Major Rivers | 1:100,000 | Vector | | S_49 | MARIS | USGS_DLG | Mississippi | Mississippi River | 1:100,000 | Vector | | S_50 | MARIS | MSDH | Mississippi | MS Dept. of Health Wells | 1:24,000 | Vector | | S_51 | MARIS | | Mississippi | MS Office of Land and Water Resource Permit Wells | | Vector | | S_52 | MARIS | USGS_DLG | Mississippi | Perennial Streams | 1:100,000 | Vector | | S_53 | MARIS | | Mississippi | Polygon Water GT 25 Acres | | Vector | | S_54 | MARIS | | Mississippi | Surface Impoundment Sites | | Vector | | S_55 | MARIS | USGS | Mississippi | USGS Private Wells | 1:24,000 | Vector | | S_56 | MARIS | USGS | Mississippi | USGS Public Wells | 1:24,000 | Vector | | S_57 | MARIS | MSDECD | Mississippi | Water Development Districts | 1:100,000 | Vector | | S_58 | MARIS | SCS | Mississippi | Watersheds | 1:100,000 | Vector | | S_59 | MARIS | DEQ | Mississippi | Wellhead Protection Areas | 1:24,000 | Vector | | S_60 | MARIS | MSDWFP | Mississippi | Environmentally Sensitive Areas | 1:24,000 | Vector | | S_61 | MARIS | USDA-FS | Mississippi | Historic Forest Boundaries (1820-1920) | 1:1,584,000 | Vector | | S_62 | MARIS | USDA-SCS | Mississippi | Major Land Resource Areas | 1:250,000 | Vector | | S_63 | MARIS | MSU | Mississippi | MS Forest Habitats | 1:500,000 | Vector | | S_64 | MARIS | MARIS | Mississippi | Physiographic Regions | 1:250,000 | Vector | | S_65 | MARIS | USGS-SCS | Mississippi | Soil Associations | 1:250,000 | Vector | | S_66 | MARIS | MSDEQ | Mississippi | Surface Geology | 1:500,000 | Vector | | S_67 | MARIS | | Mississippi | EPA Regulated Facilities | | Vector | | | | | | | | | | Statewid | _ | | | | | | |----------|-------------------|--------------------------|-------------|--|-----------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_68 | MARIS | TNVA/MSFC | Mississippi | MS Forest Industry Sites | 1:24,000 | Vector | | S_69 | MARIS | USFS | Mississippi | National Forest Boundaries | 1:24,000 | Vector | | S_70 | MARIS | USFS | Mississippi | National Forest Ownership Boundaries | 1:24,000 | Vector | | S_71 | MARIS | USGS | Mississippi | National Parks | 1:24,000 | Vector | | S_72 | MARIS | | Mississippi | National Registry Sites | | Vector | | S_73 | MARIS | DEQ | Mississippi | RCRA Sites | 1:24,000 | Vector | | S_74 | MARIS | | Mississippi | Recreational Facilities | | Vector | | S_75 | MARIS | MSDWFP | Mississippi | State Parks | 1:24,000 | Vector | | S_76 | MARIS | MSEMA | Mississippi | Toxic Release Inventory Sites | 1:24,000 | Vector | | S_77 | MARIS | MARIS | Mississippi | Underground Storage Tanks | 1:100,000 | Vector | | S_78 | MARIS | MSDEQ | Mississippi | Agricultural Chemical Sampling Sites | | Vector | | S_79 | MARIS | USBOC | Mississippi | Census Block Groups | 1:100,000 | Vector | | S_80 | MARIS | USBOC | Mississippi | Census Block Numbering Areas | 1:100,000 | Vector | | S_81 | MARIS | USGS_DLG | Mississippi | Water Bodies | 1:100,000 | Vector | | S_82 | MARIS | DEQ | Mississippi | Permitted Wells | 1:24,000 | Vector | | S_83 | MARIS | DEQ | Mississippi | Superfund Sites (CERCLA) | 1:24,000 | Vector | | S_84 | MARIS | DEQ | Mississippi | Wastewater Discharge Sites | 1:24,000 | Vector | | S_85 | MARIS | USGS_DLG,
MSDOT | Mississippi | County Roads & City Streets | 1:100,000 | Vector | | S_86 | MARIS | | Mississippi | Waste Treatment Impoundments | | Vector | | S_87 | USGS | | Mississippi | Cultural Landmarks - lines | | Vector | | S_88 | USGS | | Mississippi | Cultural Landmarks - points | | Vector | | S_89 | USGS | | Mississippi | Populated Places-points | | Vector | | S_90 | USGS | | Mississippi | Populated Places-polygon | | Vector | | S_91 | USGS | NRCS | Mississippi | STATSGO - Soils | | Vector | | S_92 | USGS | | Mississippi | Physiography- lines | | Vector | | S_93 | USGS | | Mississippi | Hydrography_drainage-network | | Vector | | S_94 | USGS | | Mississippi | Hydrography_drainage-points | | Vector | | S_95 | USGS | | Mississippi | Hydrography_drainage supplemental-points | | Vector | | S_96 | USGS | | Mississippi | Hydrography_Ocean Features-lines | | Vector | | S_97 | USGS | | Mississippi | Hypsography network | | Vector | | S_98 | USGS | | Mississippi | Hypsography points | | Vector | | S_99 | USGS | | Mississippi | Hypsography Supplemental lines | | Vector | | S_100 | USGS | | Mississippi | Hypsography Supplemental points | | Vector | | S_101 | USGS | | Mississippi | Land Cover - points | | Vector | ### Statewide_MS Originator/ Available Structure Resolution Scale Location Data ID **Publisher** From S_102 USGS Mississippi Land Cover - polygons Vector S_103 USGS Transportation aeronautical points Mississippi Vector S_104 USGS Transportation railroad-lines Mississippi Vector S_105 USGS Mississippi Transportation roads-lines Vector S_106 USGS Mississippi Transportation_structure-lines Vector S_107 USGS Utilities-lines Vector Mississippi S_108 USGS Vector Mississippi Vegetation-polygons | Statewide | _FL | | | | | | | |-----------|-----------|-------------|---------------|--|-----------|-----------|------------| | | Available | Originator/ | Location | Data | Scale | Structure | Resolution | | ID | From | Publisher | | | | | | | S_109 | USFS | USFS | Florida | LAA - Forest Area Density | | Raster | 30 m | | S_110 | USFS | USFS | Florida | LAA - Forest Area Connectivity | | Raster | 30 m | | S_111 | USFS | USFS | Florida | LAA - Forest Fragmentation Index | | Raster | 30 m | | S_112 | USFS | USFS | Florida | LAA - Human Use Index | | Raster | 30 m | | S_113 | USFS | USFS | Florida | LAA - Land Cover Diversity | | Raster | 30 m | | S_114 | USFS | USFS | Florida | LAA - Land Cover Contagion | | Raster | 30 m | | S_115 | USFS | USFS | Florida | LAA - Landscape Pattern Type Index A | | Raster | 30 m | | S_116 | USGS | USGS | Florida | National Land Cover Data | | raster | 30 m | | S_117 | USGS | USGS | Florida | GAP | | raster | | | S_118 | USDA/NRCS | NRCS | Florida | STATSGO (Soils) | 1:250,000 | Vector | | | S_119 | FGDL | USGS | Florida | Agricultural Chemical Use, Land Use, and Cropping Practice | | Vector | | | S_120 | FGDL | USGS | Florida | Agricultural Cropping Practices Estimates | | Vector | | | S_121 | FGDL | NOAA | Florida_Coast | Average Annual Salinity | | Vector | | | S_122 | FGDL | NOAA | Florida_Coast | Bathymetric Contours | | Vector | | | S_123 | FGDL | USGS | Florida | Breeding Bird Survey Route Locations | | Vector | | | S_124 | FGDL | FDEP | Florida | Brownfield Location Boundaries | | Vector | | | S_125 | FGDL | FDEP | Florida | Brownfield Point Locations | | Vector | | | S_126 | FGDL | USGS | Florida | Cities and Towns | | Vector | | | S_127 | FGDL | USGS | Florida | City Limits | | Vector | | | S_128 | FGDL | NOAA | Florida_Coast | Coastal Assessment Framework | | Vector | | | S_129 | FGDL | FEMA | Florida_Coast | Coastal Emergency Management Flood Data | | Vector | | | S_130 | FGDL | NOAA | Florida_Coast | Coastal Hazards | | Vector | | | S_131 | FGDL | UF |
Florida | Conservation and Recreation Lands | | Vector | | | S_132 | FGDL | NOAA | Florida_Coast | Continental Shelf | | Vector | | | S_133 | FGDL | FDEP | Florida | County Boundaries with Detailed Shoreline | | Vector | | | S_134 | FGDL |
USCB | Florida | County Demographics | | Vector | | | S_135 | FGDL | FDEP | Florida | Cross Florida Barge Canal Structures | | Vector | | | S_136 | FGDL | NOAA | Florida_Coast | Danger Zones and Restricted Areas | | Vector | | | S_137 | FGDL | NOAA | Florida Coast | Data Buoys in the State of Florida | | Vector | | | S_138 | FGDL | FMRI | Florida Coast | Deep Bathymetry Off Florida Coasts | | Vector | | | S_139 | FGDL | FDEP | Florida | DEP Ambient Air Monitoring Sites | | Vector | | | S_140 | FGDL | FDEP | Florida | DEP Ecosystem Management Areas | | Vector | | | Statewid | e_FL | | | | | | |----------|-------------------|--------------------------|---------------|---|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_141 | FGDL | FDEP | Florida | DEP Restoration Inventory- Lines | | Vector | | S_142 | FGDL | FDEP | Florida | DEP Restoration Inventory- Points | | Vector | | S_143 | FGDL | FDEP | Florida | DEP Restoration Inventory- Polygons | | Vector | | S_144 | FGDL | UF | Florida | DOT Aerial Photos Index | | Vector | | S_145 | FGDL | FDEP | Florida | Drastic Coverage for Intermediate Aquifer | | Vector | | S_146 | FGDL | FDEP | Florida | Ecological Regions of Similarity | | Vector | | S_147 | FGDL | FDEP | Florida | Environmental Geology of Florida | | Vector | | S_148 | FGDL | EPA | Florida | EPA Toxic Release Inventory | | Vector | | S_149 | FGDL | EPA | Florida | EPA Water Quality Data | | Vector | | S_150 | FGDL | USGS | Florida | Estimates of Nitrogen and Phosphorus Content of Animal Wastes | | Vector | | S_151 | FGDL | Varied | Florida | Existing Recreational Trails | | Vector | | S_152 | FGDL | FDEP | Florida | FDEP Generalized Well Information System | | Vector | | S_153 | FGDL | FDEP | Florida | FDEP Mitigation Banks | | Vector | | S_154 | FGDL | FDEP | Florida | FDEP Regulatory Districts | | Vector | | S_155 | FGDL | FDOT | Florida | FDOT 1997 Traffic Meter Data | | Vector | | S_156 | FGDL | FDOT | Florida | FDOT District Boundaries | | Vector | | S_157 | FGDL | FDOT | Florida | FDOT Road Characteristics - Bridges | | Vector | | S_158 | FGDL | FDOT | Florida | FDOT Road Characteristics Inventory - Functional Road Classifications | | Vector | | S_159 | FGDL | FDOT | Florida | FDOT Road Characteristics Inventory - Outside Shoulders | | Vector | | S_160 | FGDL | FDOT | Florida | FDOT Road Characteristics Inventory - Inside Shoulders | | Vector | | S_161 | FGDL | FDOT | Florida | Federal Aviation Administration Obstructions | | Vector | | S_162 | FGDL | BAR | Florida | Field Survey Project Boundaries and Attributes | | Vector | | S_163 | FGDL | FDEP | Florida | First Magnetic Springs | | Vector | | S_164 | FGDL | FFWCC | Florida | Fish and Wildlife Conservation Commission
Management Areas | | Vector | | S_165 | FGDL | BTS | Florida | Fixed-Guideway Transit Network | | Vector | | S_166 | FGDL | FMRI | Florida_Coast | Florida Aquatic Preserve Boundaries | | Vector | | S_167 | FGDL | FMRI | Florida_Coast | Florida Beach Names | | Vector | | Statowid | o El | | | | | | |----------------|----------------|--------------------------|---------------|---|----------|----------------------| | Statewid
ID | Available From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_168 | FGDL | FMRI | Florida_Coast | Florida Coastline including Estuaries and Tidal Rivers | | Vector | | S_169 | FGDL | FMRI | Florida_Coast | Florida Coral Patches | | Vector | | S_170 | FGDL | NOAA | Florida_Coast | Florida Coral Reefs | | Vector | | S_171 | FGDL | USCB | Florida | Florida County Boundaries - Statewide | | Vector | | S_172 | FGDL | FMRI | Florida | US Coast Guard Districts | | Vector | | S_173 | FGDL | USGS | Florida | Florida Fire Departments | | Vector | | S_174 | FGDL | FFWCC | Florida | Florida Fish and Wildlife Conservation Commission Regional Boundaries | | Vector | | S_175 | FGDL | USFS | Florida | Florida Forest Inventory and Analysis | | Vector | | S_176 | FGDL | FMRI | Florida_Coast | Florida Keys Coral Platforms | | Vector | | S_177 | FGDL | USFWS | Florida_Coast | Florida Mangroves | | Vector | | S_178 | FGDL | FMRI | Florida_Coast | Florida Marine Facilities | | Vector | | S_179 | FGDL | FMRI | Florida_Coast | Florida National Estuarine Research Reserves | | Vector | | S_180 | FGDL | BTS | Florida | Florida National Highway Planning Network | | Vector | | S_181 | FGDL | USFS | Florida | Florida national Scenic Trail Planning Area | | Vector | | S_182 | FGDL | NOAA | Florida | Florida National Wildlife Refuges | | Vector | | S_183 | FGDL | FNAI | Florida | Florida Natural Areas Inventory Element Occurrence by Quad | : | Vector | | S_184 | FGDL | FNAI | Florida | Florida Natural Areas Inventory Managed Areas | | Vector | | S_185 | FGDL | FMRI | Florida_Coast | Florida Reef Locations and Names | | Vector | | S_186 | FGDL | FMRI | Florida_Coast | Florida Sea Grass Bed Scar Damage | | Vector | | S_187 | FGDL | FMRI | Florida | Florida State Parks | | Vector | | S_188 | FGDL | FMRI | Florida | Florida Wildlife Management Areas | | Vector | | S_189 | FGDL | FDEP | Florida_Coast | Florida's Artificial Reefs | | Vector | | S_190 | FGDL | FMRI | Florida_Coast | Florida's Environmentally Sensitive Shorelines | | Vector | | S_191 | FGDL | USFS | Florida | Forest Density - grid | | raster | | S_192 | FGDL | USFS | Florida | Forestry Type - grid | | raster | | S_193 | FGDL | USFS | Florida | Forest Types of 1934 | | Vector | | S_194 | FGDL | USDA | Florida | General Soil - STATSGO | | Vector | | S_195 | FGDL | FFWCC | Florida | GFC Biodiversity Hot Spots - grid | | raster | | S_196 | FGDL | FFWCC | Florida | GFC Habitat and Landcover - grid | | raster | | Statewid | e FL | | | | | | |----------|-------------------|--------------------------|----------|---|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_197 | FGDL | FFWCC | Florida | GFC Priority Wetland Habitats - grid | | raster | | S_198 | FGDL | FFWCC | Florida | GFC Strategic habitat Conservation Areas - grid | | raster | | S_199 | FGDL | UF | Florida | Greenways Project: Cultural and Historic Features | | Vector | | S_200 | FGDL | UF | Florida | Greenways Project: Ecological Network Model Results | | Vector | | S_201 | FGDL | UF | Florida | Greenways Project: Ecological Network Model
Results modified by Public Comment | | Vector | | S_202 | FGDL | UF | Florida | Greenways Project: Equestrian Trailheads | | Vector | | S_203 | FGDL | UF | Florida | Greenways Project: Equestrian Trailheads modified by Public Comment | | Vector | | S_204 | FGDL | UF | Florida | Greenways Project: Equestrian Trails | | Vector | | S_205 | FGDL | UF | Florida | Greenways Project: Equestrian Trails modified by Public Comment | | Vector | | S_206 | FGDL | UF | Florida | Greenways Project: Equestrian Trails modified by Public Comment and Private Landowner Comment | | Vector | | S_207 | FGDL | UF | Florida | Greenways Project: Hiking Trailheads | | Vector | | S_208 | FGDL | UF | Florida | Greenways Project: Hiking Trailheads modified by Public Comment | | Vector | | S_209 | FGDL | UF | Florida | greenways Project: Hiking Trails | | Vector | | S_210 | FGDL | UF | Florida | Greenways Project: Hiking Trails modified by Public Comment | | Vector | | S_211 | FGDL | UF | Florida | Greenways Project: Hiking Trails modified by Public Comment and Private Landowner Comment | | Vector | | S_212 | FGDL | UF | Florida | Greenways Project: Multi-use Trailheads | | Vector | | S_213 | FGDL | UF | Florida | Greenways Project: Multi-use Trailheads modified b
Public Comment | y | Vector | | S_214 | FGDL | UF | Florida | Greenways Project: Multi-use Trails | | Vector | | S_215 | FGDL | UF | Florida | Greenways Project: Multi-use Trails modified by Public Comment | | Vector | | S_216 | FGDL | UF | Florida | Greenways Project: Multi-use Trails modified by Public Comment and Private Landowner Comment | | Vector | | Statewid | e_FL | | | | | | |----------|-------------------|--------------------------|---------------|---|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_217 | FGDL | UF | Florida | Greenways Project: Off-road Bicycling Trailheads | | Vector | | S_218 | FGDL | UF | Florida | Greenways Project: Off-road Bicycling Trailheads modified by Public Comment | | Vector | | S_219 | FGDL | UF | Florida | Greenways Project: Off-road Bicycling Trails | | Vector | | S_220 | FGDL | UF | Florida | Greenways Project: Off-road Bicycling Trails modified by Public Comment | | Vector | | S_221 | FGDL | UF | Florida | Greenways Project: Off-road Bicycling Trails modified by Public Comment and Private Landowner Comment | r | Vector | | S_222 | FGDL | UF | Florida | Greenways Project: Paddling Trail Access Points | | Vector | | S_223 | FGDL | UF | Florida | Greenways Project: Paddling Trails | | Vector | | S_224 | FGDL | UF | Florida | Greenways Project: Priority Ecological Areas (After Exclusion of Incompatible Areas) | | raster | | S_225 | FGDL | UF | Florida | Greenways Trails Prioritization Project Biking Trails Priorities | | Vector | | S_226 | FGDL | UF | Florida | Greenways Trails Prioritization Project Hiking Trails Priorities | | Vector | | S_227 | FGDL | UF | Florida | Greenways Trails Prioritization Project Multi-use
Trails Priorities | | Vector | | S_228 | FGDL | UF | Florida | Greenways Trails prioritization Project Paddling | | Vector | | S_229 | FGDL | FDOT | Florida |
Hazardous Material Sites 1997 | | Vector | | S_230 | FGDL | FDEM | Florida | Highway Mile Marker Locations | | Vector | | S_231 | FGDL | FDEM | Florida | Highway Public Rest Areas | | Vector | | S_232 | FGDL | BAR | Florida | Historic Bridges | | Vector | | S_233 | FGDL | BAR | Florida | Historic Cemeteries | | Vector | | S_234 | FGDL | NCDC | Florida | Historic Hurricane Paths | | Vector | | S_235 | FGDL | BAR | Florida | Historic Structure Locations | | Vector | | S_236 | FGDL | NOAA | Florida | Historical North Atlantic Tropical Cyclones | | Vector | | S_237 | FGDL | USGS | Florida_Coast | Hydrography Subset - From USGS 1:100,000 DLG
Hydrography | | Vector | | S_238 | FGDL | FDEP | Florida | Hydrologic Cataloging Units of Florida | | Vector | | S_239 | FGDL | BIA | Florida | Indian Reservation lands | | Vector | | S_240 | FGDL | UF | Florida | Landsat TM Imagery Index | | Vector | | Statewic | le_FL | | | | | | |----------|-------------------|--------------------------|---------------|---|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data S | Scale | Structure Resolution | | S_241 | FGDL | FHA | Florida | Large Urban Boundaries | | Vector | | S_242 | FGDL | USGS | Florida | Major Dams of the State of Florida | | Vector | | S_243 | FGDL | NRCS | Florida | Major Land Resources Areas | | Vector | | S_244 | FGDL | FDEP | Florida | Major Rivers of Florida - lines | | Vector | | S_245 | FGDL | FDEP | Florida | Major Rivers of Florida - polygons | | Vector | | S_246 | FGDL | FDOT | Florida | Major Roads - Statewide | | Vector | | S_247 | FGDL | NOAA | Florida_Coast | Marine Plastic Pollutions Research and Control Act Boundaries | | Vector | | S_248 | FGDL | FMRI | Florida | Military Lands | | Vector | | S_249 | FGDL | USGS | Florida | Mineral and Metal Operations | | Vector | | S_250 | FGDL | NOAA | Florida_Coast | Mineral Management Planning Area Boundaries | | Vector | | S_251 | FGDL | NOAA | Florida_Coast | Mineral management Service Active Lease Sites | | Vector | | S_252 | FGDL | NCDC | Florida | National Climate Data Center Annual Precipitation Stations | | Vector | | S_253 | FGDL | BTS | Florida | National Highway Planning Network 2001 | | Vector | | S_254 | FGDL | USGS | Florida | National Hydrography Dataset - Lines - Statewide | | Vector | | S_255 | FGDL | USGS | Florida | National Hydrography Dataset - Waterbodies - Statewide | | Vector | | S_256 | FGDL | USGS | Florida | National Hydrology Dataset Landmark - Lines | | Vector | | S_257 | FGDL | USGS | Florida | National Hydrology Dataset Landmark - Points | | Vector | | S_258 | FGDL | NOAA | Florida_Coast | National Marine Sanctuary Areas | | Vector | | S_259 | FGDL | FDEP | Florida_Coast | National Oceanic and Atmospheric Administration
Obstacles | | Vector | | S_260 | FGDL | NOAA | Florida | National Parks and Seashores | | Vector | | S_261 | FGDL | NOAA | Florida | National Pollutant Discharge Elimination System | | Vector | | S_262 | FGDL | BAR | Florida | National Register of Historic Places | | Vector | | S_263 | FGDL | BTS | Florida | Navigable Waterways | | Vector | | S_264 | FGDL | USGS | Florida | Nitrogen Fertilizer Sales Estimates | | Vector | | S_265 | FGDL | NOAA | Florida_Coast | NOAA Approved Coastal Zones | | Vector | | S_266 | FGDL | SWFRPC | Florida | North Florida Future Land Use | | Vector | | S_267 | FGDL | NWFWMD | Florida | Northwest Florida Water Management District Owned Lands | | Vector | | Statewid | e_FL | | | | | | |----------|-------------------|--------------------------|---------------|--|-----------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_268 | FGDL | USGS | Florida | Nuclear Site Locations | | Vector | | S_269 | FGDL | EPA | Florida | Nutrient Sampling Sites | | Vector | | S_270 | FGDL | NOAA | Florida_Coast | Ocean Dredged Material Disposal Sites | | Vector | | S_271 | FGDL | Varied | Florida | Off Road Vehicle Recreation Trails 2002 | | Vector | | S_272 | FGDL | FMRI | Florida_Coast | Offshore Oil and Gas Drilling Platforms | | Vector | | S_273 | FGDL | NOAA | Florida_Coast | Outer Continental Shelf Lease Block Grid | | Vector | | S_274 | FGDL | FDEP | Florida | Outstanding Florida Waters | | Vector | | S_275 | FGDL | FDEP | Florida | Physiographic Provinces | | Vector | | S_276 | FGDL | SJRWMD | Florida | Physiographic Regions - lines | | Vector | | S_277 | FGDL | SJRWMD | Florida | Physiographic Regions - polygons | | Vector | | S_278 | FGDL | USGS | Florida | Powerplant Locations | | Vector | | S_279 | FGDL | USGS | Florida | Principle Aquifers of the State of Florida | | Vector | | S_280 | FGDL | Varied | Florida | Proposed Recreational Trails 2003 | | Vector | | S_281 | FGDL | FREAC/WMDs | Florida | Public Land Survey System - Section Level | | Vector | | S_282 | FGDL | USGS | Florida | Public Land Survey System - Township and Range Level | | Vector | | S_283 | FGDL | FDEP | Florida | Quarter Quads Index | | Vector | | S_284 | FGDL | USGS | Florida | Radon Protection | | Vector | | S_285 | FGDL | BTS | Florida | Rail Road 100k | 1:100,000 | Vector | | S_286 | FGDL | FDOT | Florida | Railway Lines | | Vector | | S_287 | FGDL | SWFWMD | Florida | Recharge Areas of the Floridan Aquifer | | Vector | | S_288 | FGDL | FDEP | Florida | Regional Planning Council Boundaries | | Vector | | S_289 | FGDL | FCC | Florida | Registered Cellular Antenna Structure Locations | | Vector | | S_290 | FGDL | FCC | Florida | Registered Television Broadcast Structure Locations | | Vector | | S_291 | FGDL | FCC | Florida | Registered Wireless Antenna Structure Locations | | Vector | | S_292 | FGDL | BAR | Florida | Resource Groups | | Vector | | S_293 | FGDL | FDOT | Florida | River Flood Gauges | | Vector | | S_294 | FGDL | NOAA | Florida | Rivers Digital Geography | | Vector | | S_295 | FGDL | NOAA | Florida | Sand Resources | | Vector | | S_296 | FGDL | FMRI | Florida_Coast | Seagrass Beds Along Coastline | | Vector | | _ | | | _ | - 0 | | | | Statewid | le_FL | | | | | | |----------|-------------------|--------------------------|---------------|--|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_297 | FGDL | FDOT | Florida_Coast | Sewage Tanks in the Florida Keys | | Vector | | S_298 | FGDL | FDEP | Florida | Sewage Treatment Facilities | | Vector | | S_299 | FGDL | FDOT | Florida_Coast | Sewage Treatment Plants in the Florida Keys | | Vector | | S_300 | FGDL | UF | Florida | Shaded Relief Surface | | Vector | | S_301 | FGDL | UF | Florida | Short Trails and Overlooks | | Vector | | S_302 | FGDL | Private | Florida | Sinkholes of Florida | | Vector | | S_303 | FGDL | FDEP | Florida | Solid Waste Facilities | | Vector | | S_304 | FGDL | SFWMD | Florida | South Florida Water Management District Lands | | Vector | | S_305 | FGDL | SWFRPC | Florida | South Florida Future Land Use | | Vector | | S_306 | FGDL | SWFRPC | Florida | Southwest Florida Exiting Storm Surge | | Vector | | S_307 | FGDL | SWFWMD | Florida | Southwest Florida Water Management District
Owned Lands | | Vector | | S_308 | FGDL | NOAA | Florida_Coast | Spatial Extent of Florida National Estuary Program | | Vector | | S_309 | FGDL | NOAA | Florida_Coast | Spatial Extent of the Coastal Barrier Resource
System | | Vector | | S_310 | FGDL | FDEP | Florida | Special Outstanding Florida Waters | | Vector | | S_311 | FGDL | SJRWMD | Florida | St. Johns River Water Management District Lands | | Vector | | S_312 | FGDL | SJRWMD | Florida | St. John's Springs | | Vector | | S_313 | FGDL | USFWS | Florida_Coast | Statewide Saltmarsh Locations | | Vector | | S_314 | FGDL | FMRI | Florida_Coast | Statewide Tidal Flats | | Vector | | S_315 | FGDL | FFWCC | Florida | Strategic Habitat Conservation Areas 2000 | | Vector | | S_316 | FGDL | NOAA | Florida_Coast | Submerged Lands Act | | Vector | | S_317 | FGDL | EPA | Florida | Superfund Hazardous Waste Sites | | Vector | | S_318 | FGDL | NOAA | Florida | Superfund/National Priority List Site Boundaries | | Vector | | S_319 | FGDL | FDEP | Florida | Surface Water Classification | | Vector | | S_320 | FGDL | FDEP | Florida | Surficial Geology | | Vector | | S_321 | FGDL | SRWMD | Florida | Suwannee River Water Management District Owner Lands | d | Vector | | S_322 | FGDL | SWFWMD | Florida | SW Florida Water Management District Watershed Boundaries | | Vector | | S_323 | FGDL | NOAA | Florida_Coast | Territorial Sea Boundary | | Vector | | Statewid | e FL | | | | | | |----------|-------------------|--------------------------|---------------|--|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S 324 | FGDL | NOAA | Florida_Coast | Tide Stations | | Vector | | S_325 | FGDL | FNAI |
Florida | TNC Ecological Resource Conservation Areas | | Vector | | S_326 | FGDL | EPA | Florida | Trace Element Sampling Sites | | Vector | | S_327 | FGDL | USCB | Florida | Traffic Analysis Zones 2000 | | Vector | | S_328 | FGDL | USGS | Florida | USDA 1997 Census | | Vector | | S_329 | FGDL | NOAA | Florida | USACE Civil Works D | | Vector | | S_330 | FGDL | USGS | Florida | USACE Dam Locations | | Vector | | S_331 | FGDL | USCB | Florida | US Census Block Groups 2000 | | Vector | | S_332 | FGDL | USGS | Florida | US Census Bureau Agricultural Expenses by Count | | Vector | | S_333 | FGDL | USGS | Florida | US Census Bureau Agricultural Expenses by County | , | Vector | | S_334 | FGDL | USGS | Florida | US Census Bureau Agricultural Livestock Holding | | Vector | | S_335 | FGDL | USCB | Florida | US Cents Bureau
Census Block Groups 1990 | | Vector | | S_336 | FGDL | USCB | Florida | US Census Counties 2000 | | Vector | | S_337 | FGDL | USCB | Florida | US Census Tracts 2000 | | Vector | | S_338 | FGDL | FMRI | Florida_Coast | US Coast Guard Aids to Navigation | | Vector | | S_339 | FGDL | EPA | Florida | USEPA National Priority Sites From CERCLIS | | Vector | | S_340 | FGDL | EPA | Florida | USEPA Permitted Dam Locations | | Vector | | S_341 | FGDL | EPA | Florida | USEPA Regulated Facilities Locations | | Vector | | S_342 | FGDL | USGS | Florida | USGS 1:100,000 DRGs | | raster | | S_343 | FGDL | USGS/FDEP | Florida | USGS 1:100,000 Quad Sheet Index | | Vector | | S_344 | FGDL | USGS/FDEP | Florida | USGS 1:24,000 Quad Sheet Index | | Vector | | S_345 | FGDL | USGS | Florida | USGS 1:250,000 DEM grid | | raster | | S_346 | FGDL | USGS/FDEP | Florida | USGS 1:250,000 Quad Sheet Index | | Vector | | S_347 | FGDL | USGS | Florida | USGS Realtime Stream Gauging Stations | | Vector | | S_348 | FGDL | USGS | Florida | USGS Survey Control Markers | | Vector | | S_349 | FGDL | UF | Florida | Vegetative Communities 1967 | | Vector | | S_350 | FGDL | FDEP | Florida | Water Management District Boundaries | | Vector | | S_351 | FGDL | FDEP | Florida | Water Monitoring Section Reporting Units | | Vector | | S_352 | FGDL | FDEP | Florida | Water Treatment Facilities | | Vector | | S_353 | FGDL | FDEP | Florida | Watersheds with Elevated Phosphorus | | Vector | | Statewide | e_FL | | | | | | |-----------|-----------|-------------|----------|--|-------------|----------------------| | | Available | Originator/ | Location | Data | Scale | Structure Resolution | | ID | From | Publisher | Location | Data | Scale | Structure Resolution | | S_354 | USGS | | Florida | Cultural Landmarks - Lines | 1:1,000,000 | Vector | | S_355 | USGS | | Florida | Cultural Landmarks - Points | 1:1,000,000 | Vector | | S_356 | USGS | | Florida | Political/Ocean - Network | 1:1,000,000 | Vector | | S_357 | USGS | | Florida | Populated Places - Points | 1:1,000,000 | Vector | | S_358 | USGS | | Florida | Populated Places - Polygons | 1:1,000,000 | Vector | | S_359 | USGS | | Florida | State Soil Geographic - STATSGO | | Vector | | S_360 | USGS | | Florida | Utility - Lines | | Vector | | S_361 | USGS | | Florida | Vegetation - Polygons | | Vector | | S_362 | USGS | FDOT | Florida | 24K County Boundaries - Line | | Vector | | S_363 | USGS | FDOT | Florida | 24K County Boundaries - Polygon | | Vector | | S_364 | USGS | FDEP | Florida | Cities | | Vector | | S_365 | USGS | | Florida | Department of Transportation District Boundaries - Line | | Vector | | S_366 | USGS | | Florida | Department of Transportation District Boundaries - Polygon | | Vector | | S_367 | USGS | FDEP | Florida | FDEP District Boundaries - Line | | Vector | | S_368 | USGS | FDEP | Florida | FDEP District Boundaries - Polygon | | Vector | | S_369 | USGS | FDEP | Florida | FDEP District Boundaries Pre1997 | | Vector | | S_370 | USGS | FDEP | Florida | FDEP Quad Grid | | Vector | | S_371 | USGS | FDEP | Florida | Latitude/Longitude Grid | | Vector | | S_372 | USGS | FDEP | Florida | Parks | | Vector | | S_373 | USGS | FDEP | Florida | Private Lands | | Vector | | S_374 | USGS | FDEP | Florida | Regional Planning Councils | | Vector | | S_375 | USGS | FDEP | Florida | Solid Waste Facilities | | Vector | | S_376 | USGS | FDOT | Florida | State Boundary Line | | Vector | | S_377 | USGS | FDOT | Florida | State Boundary Polygon | | Vector | | S_378 | USGS | FDEP | Florida | TIGER Counties | | Vector | | S_379 | USGS | FDEP | Florida | TIGER County 100K | 1:100,000 | Vector | | S_380 | USGS | FDEP | Florida | TIGER Tract | | Vector | | S_381 | USGS | FDOT | Florida | Urban Boundaries Line | | Vector | | S_382 | USGS | FDOT | Florida | Urban Boundaries Polygon | | Vector | | S_383 | USGS | FDEP | Florida | Ambient Air sites | | Vector | | S_384 | USGS | FDEP | Florida | Ecoregions | | Vector | | Statewid | e_FL | | | | | | |----------|----------------|-------------|----------|-------------------------------------|-----------|----------------------| | ın | Available
- | Originator/ | Location | Data | Scale | Structure Resolution | | ID | From | Publisher | | | | | | S_385 | USGS | FDEP | Florida | Ecosystem Management Areas | | Vector | | S_386 | USGS | FDEP | Florida | Mitigation Banks | | Vector | | S_387 | USGS | FDEP | Florida | 100K USGS Florida Lakes | 1:100,000 | Vector | | S_388 | USGS | FDEP | Florida | HUC Basins | | Vector | | S_389 | USGS | FDEP | Florida | Special Outstanding Florida Waters | | Vector | | S_390 | USGS | FDEP | Florida | Surface Water Class Boundaries | | Vector | | S_391 | USGS | FDEP | Florida | Water Management Boundaries 100K | 1:100,000 | Vector | | S_392 | USGS | | Florida | Drainage - Network | | Vector | | S_393 | USGS | | Florida | Drainage - Points | | Vector | | S_394 | USGS | | Florida | Drainage Supplement - Points | | Vector | | S_395 | USGS | | Florida | Ocean Features - Lines | | Vector | | S_396 | USGS | | Florida | Hypsography - Network | | Vector | | S_397 | USGS | | Florida | Hypsography - Points | | Vector | | S_398 | USGS | | Florida | Hypsography Supplemental - Lines | | Vector | | S_399 | USGS | | Florida | Hypsography Supplemental - Points | | Vector | | S_400 | USGS | | Florida | Land Cover - Points | | Vector | | S_401 | USGS | | Florida | Land Cover - Polygons | | Vector | | S_402 | USGS | FDOT | Florida | Airport Boundaries | | Vector | | S_403 | USGS | FDEP | Florida | Interstates | | Vector | | S_404 | USGS | FDOT | Florida | Ports | | Vector | | S_405 | USGS | FDOT | Florida | State Roads | | Vector | | S_406 | USGS | FDEP | Florida | Trials | | Vector | | S_407 | USGS | FDEP | Florida | US Highways | | Vector | | S_408 | USGS | FDEP | Florida | US Highways 100K | 1:100,000 | Vector | | S_409 | USGS | | Florida | Aeronautical - Points | | Vector | | S_410 | USGS | | Florida | Railroads - Lines | | Vector | | S_411 | USGS | | Florida | Roads - Lines | | Vector | | S_412 | USGS | | Florida | Transportation Structure -Lines | | Vector | | S_413 | FDEP | | Florida | 303(d) 1998 Impaired Waters | | Vector | | S_414 | FDEP | | Florida | 303(d) 2002 Group 1 Impaired Waters | | Vector | | S_415 | FDEP | | Florida | 305(b) 1996 Water Quality Data | | Vector | | Statewid | le_FL | | | | | | |------------|-------------------|--------------------------|----------|---|-------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_416 | FDEP | | Florida | 305(b) 1998 Water Quality Data | | Vector | | S_417 | FDEP | | Florida | 305(b) 2000 STORET Stations | | Vector | | _
S_418 | FDEP | | Florida | 305(b) 2000 Water Quality Data | | Vector | | S_419 | FDEP | | Florida | Alabama Counties with shoreline | | Vector | | S_420 | FDEP | | Florida | Alabama Shoreline | | Vector | | S_421 | FDEP | | Florida | Ambient Air Monitoring Sites | | Vector | | S_422 | FDEP | | Florida | Aquatic Preserves (polygons) | | Vector | | S_423 | FDEP | | Florida | Aquatic Preserves (lines) | | Vector | | S_424 | FDEP | | Florida | Artificial Reefs | | Vector | | S_425 | FDEP | | Florida | Bathymetry (polygons) | | Vector | | S_426 | FDEP | | Florida | Bathymetry (lines) | | Vector | | S_427 | FDEP | | Florida | Brownfield Area Centroids | | Vector | | S_428 | FDEP | | Florida | Brownfield Area Polygons | | Vector | | S_429 | FDEP | | Florida | Brownfield Sites with Executed BSRAs (polygons) | | Vector | | S_430 | FDEP | | Florida | Brownfield Sites with Executed BSRAs (points) | | Vector | | S_431 | FDEP | | Florida | Canalworks | | Vector | | S_432 | FDEP | | Florida | Cities | | Vector | | S_433 | FDEP | | Florida | City Limits | | Vector | | S_434 | FDEP | | Florida | DEP and WMD Offices | | Vector | | S_435 | FDEP | | Florida | DRASTIC for the Floridan Aquifer | | Vector | | S_436 | FDEP | | Florida | DRASTIC for the Intermediate Aquifer | | Vector | | S_437 | FDEP | | Florida | DRASTIC for the Surficial Aquifer | | Vector | | S_438 | FDEP | | Florida | Drainage Basins 1995 (polygons) | | Vector | | S_439 | FDEP | | Florida | Drainage Basins 1995 (lines) | | Vector | | S_440 | FDEP | | Florida | Drainage Basins 1997 (polygons) | | Vector | | S_441 | FDEP | | Florida | Drainage Basins 1997 (lines) | | Vector | | S_442 | FDEP | | Florida | EcoRegions/SubRegions | | Vector | | S_443 | FDEP | | Florida | Ecosystem Management Areas | | Vector | | S_444 | FDEP | FDEP | Florida | FDEP Regulatory Districts (polygons) | | Vector | | S_445 | FDEP | FDEP | Florida | FDEP Regulatory Districts (lines) | | Vector | | S_446 | FDEP | FEMA | Florida | FEMA Flood Zones | | Vector | | Statewid | le_FL | | | | | | |----------|-------------------|--------------------------|----------|--|----------|----------------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | S_447 | FDEP | | Florida | FWCC Management Areas | | Vector | | S_448 | FDEP | | Florida | FWCC Region Boundaries | | Vector | | S_449 | FDEP | | Florida | Florida Counties with Shoreline (polygons) | | Vector | | S_450 | FDEP | | Florida | Florida Counties with Shoreline (lines) | | Vector | | S_451 | FDEP | | Florida | Front Porch Communities | | Vector | | S_452 | FDEP | | Florida | Future Land Use (North) | | Vector | | S_453 | FDEP | | Florida | Future Land Use (South) | | Vector | | S_454 | FDEP | | Florida | Geology (Environmental) | | Vector | | S_455 | FDEP | | Florida | Geology (Stratigraphy) | | Vector | | S_456 | FDEP | | Florida | Georgia Counties with Shoreline (polygons) | | Vector | | S_457 | FDEP | | Florida | Georgia Shoreline | | Vector | | S_458 | FDEP | | Florida | Ground Water Contamination Areas | | Vector | | S_459 | FDEP |
| Florida | Hydrologic Unit Code (HUC) Basins (polygons) | | Vector | | S_460 | FDEP | | Florida | Hydrologic Unit Code (HUC) Basins (lines) | | Vector | | S_461 | FDEP | | Florida | Integrated Habitat Network | | Vector | | S_462 | FDEP | | Florida | Interstates | | Vector | | S_463 | FDEP | | Florida | Lakes (polygons) | | Vector | | S_464 | FDEP | | Florida | Lakes (points) | | Vector | | S_465 | FDEP | | Florida | Landsat TM Imagery Index | | Vector | | S_466 | FDEP | | Florida | Latitude/Longitude Grid Index | | Vector | | S_467 | FDEP | | Florida | Major Geographic Features from GNIS | | Vector | | S_468 | FDEP | | Florida | Major Rivers (polygons) | | Vector | | S_469 | FDEP | | Florida | Major Rivers (lines) | | Vector | | S_470 | FDEP | | Florida | Manatee Protection Zones | | Vector | | S_471 | FDEP | | Florida | Mandatory Phosphate Mines | | Vector | | S_472 | FDEP | | Florida | Marinas | | Vector | | S_473 | FDEP | | Florida | Marine Terraces | | Vector | | S_474 | FDEP | | Florida | Miscellaneous Transportation Lines | | Vector | | S_475 | FDEP | | Florida | Mitigation Bank Service Areas | | Vector | | S_476 | FDEP | | Florida | Mitigation Banks | | Vector | | S_477 | FDEP | NOAA | Florida | NOAA Chart Index 40K | 1:40,000 | Vector | | S_478 | FDEP | NOAA | Florida | NOAA Chart Index 80K | 1:80,000 | Vector | | Statewide | e_FL | | | | | | |-----------|-----------|-------------|----------|--|-----------|----------------------| | | Available | Originator/ | Location | Data | Scale | Structure Resolution | | ID | From | Publisher | Location | Data | Scale | Structure Resolution | | S_479 | FDEP | NOAA | Florida | NOAA Chart Index (large scale) | | Vector | | S_480 | FDEP | | Florida | NWFWMD 1995 Land Use | | Vector | | S_481 | FDEP | | Florida | National Wetlands Inventory (polygons) | | Vector | | S_482 | FDEP | | Florida | National Wetlands Inventory (lines) | | Vector | | S_483 | FDEP | | Florida | Outstanding Florida Waters | | Vector | | S_484 | FDEP | | Florida | Park Boundaries | | Vector | | S_485 | FDEP | | Florida | Pesticide DRASTIC for the Floridan Aquifer | | Vector | | S_486 | FDEP | | Florida | Pesticide DRASTIC for the Intermediate Aquifer | | Vector | | S_487 | FDEP | | Florida | Pesticide DRASTIC for the Surficial Aquifer | | Vector | | S_488 | FDEP | | Florida | Phosphorous Restrictive Basins | | Vector | | S_489 | FDEP | | Florida | Physiographic Provinces | | Vector | | S_490 | FDEP | | Florida | Populated Place Names | | Vector | | S_491 | FDEP | | Florida | Projections and Datums | | Vector | | S_492 | FDEP | | Florida | Public Land Survey System 100K | 1:100,000 | Vector | | S_493 | FDEP | | Florida | Public Land Survey System 24K | 1:24,000 | Vector | | S_494 | FDEP | | Florida | Quad Grid Index 100K | 1:100,000 | Vector | | S_495 | FDEP | | Florida | Quad Grid Index 24K | 1:24,000 | Vector | | S_496 | FDEP | | Florida | Quad Grid Index 250K | 1:250,000 | Vector | | S_497 | FDEP | | Florida | Quarter Quad Grid Index | | Vector | | S_498 | FDEP | | Florida | Railways 100K | 1:100,000 | Vector | | S_499 | FDEP | | Florida | Recreational Trails | | Vector | | S_500 | FDEP | | Florida | Regional Planning Councils | | Vector | | S_501 | FDEP | | Florida | SFWMD 1998 Land Use | | Vector | | S_502 | FDEP | | Florida | SFWMD 1995 Land Use | | Vector | | S_503 | FDEP | | Florida | SJRWMD 1998 Land Use | | Vector | | S_504 | FDEP | | Florida | SJRWMD 1995 Land Use | | Vector | | S_505 | FDEP | | Florida | SJRWMD 2000 Land Use | | Vector | | S_506 | FDEP | | Florida | SRWMD 1998 Land Use | | Vector | | S_507 | FDEP | | Florida | SRWMD 1995 Land Use | | Vector | | S_508 | FDEP | NRCS | Florida | SSURGO Soils (SFWMD) | | Vector | | S_509 | FDEP | NRCS | Florida | SSURGO Soils (SJRWMD) | | Vector | | S_510 | FDEP | NRCS | Florida | SSURGO Soils (SRWMD) | | Vector | | Statewid | le_FL | | | | | | |----------|-----------|-------------|----------|---|-------------|-----------------------| | | Available | Originator/ | Location | Dete | Coolo | Cturreture Decelution | | ID | From | Publisher | Location | Data | Scale | Structure Resolution | | S_511 | FDEP | NRCS | Florida | SSURGO Soils (SWFWMD) | | Vector | | S_512 | FDEP | NRCS | Florida | STATSGO Soils | | Vector | | S_513 | FDEP | | Florida | SWFWMD 1998 Land Use | | Vector | | S_514 | FDEP | | Florida | SWFWMD 1995 Land Use | | Vector | | S_515 | FDEP | | Florida | SWFWMD 1999 Land Use | | Vector | | S_516 | FDEP | | Florida | Sea Grasses | | Vector | | S_517 | FDEP | | Florida | Sinkhole Types | | Vector | | S_518 | FDEP | | Florida | Sinkholes | | Vector | | S_519 | FDEP | | Florida | Southeast Region (polygons) | | Vector | | S_520 | FDEP | | Florida | Southeast Region (lines) | | Vector | | S_521 | FDEP | | Florida | Springs (1st Magnitude 2000) | | Vector | | S_522 | FDEP | | Florida | State Boundary | | Vector | | S_523 | FDEP | | Florida | State Lands Parcels from FTSLI (large) | | Vector | | S_524 | FDEP | | Florida | State Lands Parcels from FTSLI (small) | | Vector | | S_525 | FDEP | | Florida | Statewide 1974 Land Use 250K | 1:250,000 | Vector | | S_526 | FDEP | | Florida | Surface Water Class Boundaries (polygons) | | Vector | | S_527 | FDEP | | Florida | Surface Water Class Boundaries (lines) | | Vector | | S_528 | FDEP | | Florida | TIGER 1990 Block Groups | | Vector | | S_529 | FDEP | | Florida | TIGER 1990 Blocks | | Vector | | S_530 | FDEP | | Florida | TIGER 1990 Counties | | Vector | | S_531 | FDEP | | Florida | TIGER 1990 Tracts | | Vector | | S_532 | FDEP | | Florida | TIGER 2000 Block Groups | | Vector | | S_533 | FDEP | | Florida | TIGER 2000 Blocks | | Vector | | S_534 | FDEP | | Florida | TIGER 2000 Counties | | Vector | | S_535 | FDEP | | Florida | TIGER 2000 Tracts | | Vector | | S_536 | FDEP | | Florida | TIGER Roads 1999 | | Vector | | S_537 | FDEP | | Florida | TIGER Roads 2000 | | Vector | | S_538 | FDEP | | Florida | US States | | Vector | | S_539 | FDEP | USGS | Florida | USGS Boundaries (24K/polygons) | 1:24,000 | Vector | | S_540 | FDEP | USGS | Florida | USGS Boundaries (24K/lines) | 1:24,000 | Vector | | S_541 | FDEP | USGS | Florida | USGS Boundaries (2M) | 1:2,000,000 | | | S_542 | FDEP | USGS | Florida | USGS Gauging Stations | , , - • • | Vector | | Statewic | Statewide_FL | | | | | | | | | |----------|-------------------|--------------------------|----------|---|-------------|----------------------|--|--|--| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure Resolution | | | | | S_543 | FDEP | USGS | Florida | USGS Hydrography (24K/polygons) | 1:24,000 | Vector | | | | | S_544 | FDEP | USGS | Florida | USGS Hydrography (24K/lines) | 1:24,000 | Vector | | | | | S_545 | FDEP | USGS | Florida | USGS Hydrography (2M/polygons) | 1:2,000,000 | Vector | | | | | S_546 | FDEP | USGS | Florida | USGS Hydrography (2M/lines) | 1:2,000,000 | Vector | | | | | S_547 | FDEP | USGS | Florida | USGS Railroads 25K | 1:25,000 | Vector | | | | | S_548 | FDEP | USGS | Florida | USGS Roads 24K | 1:24,000 | Vector | | | | | S_549 | FDEP | USGS | Florida | Vegetative Communities 1967 | | Vector | | | | | S_550 | FDEP | | Florida | WMS Tier 1 Status Network Reporting Units | | Vector | | | | | S_551 | FDEP | | Florida | Water Bodies | | Vector | | | | | S_552 | FDEP | | Florida | Water Lines | | Vector | | | | | S_553 | FDEP | | Florida | Water Management Districts (polygons) | | Vector | | | | | S_554 | FDEP | | Florida | Water Management Districts (lines) | | Vector | | | | | S_555 | FDEP | | Florida | Water Supply Restoration (WSRP) Wells | | Vector | | | | | S_556 | FDEP | | Florida | Wetlands | | Vector | | | | | Nationwi | de | | | | | | | |-----------|-------------------|--------------------------|---------------|---------------------------------|----------------------------|-----------|------------| | ID | Available
From | Originator/
Publisher | Location | Data | Scale | Structure | Resolution | | N_1 | TNRIS | | Nationwide | USA Boundary | | | | | N_2 | TGLO | NPS, WRD | Nationwide | National Parks | 1:24,000 | Vector | | | N_3 | USGS | USGS | Nationwide | Geology of the US | | | | | Data belo | w found at: ht | tp://mrdata.usgs. | gov/sddpftp.h | t <mark>ml</mark> | | | | | N_4 | USGS | USGS | Nationwide | Igneous rocks PLUTO | | Vector | | | N_5 | USGS | USGS | Nationwide | NURE Sediment Chemistry | | Raster | | | N_6 | USGS | USGS | Nationwide | Soil Chemistry | | Vector | | | N_7 | USGS | USGS | Nationwide | Soils PLUTO | | Vector | | | N_8 | USGS | USGS | Nationwide | Soils RASS | | Vector | | | N_9 | USGS | USGS | Nationwide | Unconsolidated Sediments PLUTO | | Vector | | | N_10 | USGS | USGS | Nationwide | Unconsolidated Sediments RASS | | Vector | | | N_11 | USGS | USGS | Nationwide | US Geology | 1:2,500,000 | Raster | 1000 m | | N_12 | USGS | USGS | Nationwide | US Geology [Geologic Faults] | 1:2,500,000 | Raster | 1000 m | | N_13 | USGS | USGS | Nationwide | US Aeromagnetics | | Raster | 1000 m | | N_14 | USGS | USGS | Nationwide | US Bouguer Gravity Field | | Raster | 4 km | | N_15 | USGS | USGS | Nationwide | US Isostatic Gravity Field | | Raster | 4 km | | N_16 | USGS | USGS | Nationwide | US Magnetics NW Illumination | | Raster | 2 km | | N_17 | USGS | USGS | Nationwide | Active Mines and Mineral Plants | | Vector | | | N_18 | USGS | USGS | Nationwide | Mineral Availability System | | Vector | | | N_19 | USGS | USGS | Nationwide | Mineral Resource Data | | Vector | | | N_20 | USGS | USGS | Nationwide | Cities | 1:2,000,000 | Vector | | | N_21 | USGS | USGS | Nationwide | Counties | | Vector | | | N_22 | USGS | USGS | Nationwide | Elevated Shaded Relief | | Raster | 2km | | N_23 | USGS | USGS | Nationwide | Federal Lands | 1:2,000,000 | Vector | | | N_24 | USGS | USGS | Nationwide | Hydrologic Units | 1:250,000
and
1:100,000 | Vector | | | N_25 | USGS | USGS | Nationwide | Hydrology | 1:2,000,000 | Vector | | | N_26 | USGS | USGS | Nationwide | Land Cover | | Raster | 1000 m | | N_27 | USGS | USGS | Nationwide | Railroads | 1:100,000 | Vector | | | N_28 | USGS | USGS | Nationwide | Roads | 1:3,000,000 | Vector | | | N_29 | USGS | USGS | Nationwide | Urban Areas | | Vector | | | N_30 | USGS | USGS | Nationwide | USA | 1:25,000,000 | Vector | | | N_31 | USGS | USGS | Nationwide | 24000 Quadrangle Boundaries | | Vector | | | Nationwi | de | | | | | | | |-----------|------------------|--------------------|----------------|---|-------------|-----------|------------| | ID | Available | Originator/ | Location | Data | Scale | Structure | Resolution | | | From | Publisher | | | | | | | N_32 | USGS | USGS | | 250000 Quadrangle LU/LC | 1:250,000 | Vector | | | | | | | ite with helpful links to spatial and non-spatial data, | nationwide) | | | | N_33 | | NRCS/USDA | | Tiger 2002 Road | | | | | N_34 | | NRCS/USDA | | Tiger 2002 Railroad | | | | | N_35 | | NRCS/USDA | | Tiger 2002 hydrography | | | | | N_36 | | NRCS/USDA | | Tiger 2000 water | | | | | N_37 | | NRCS/USDA | | | 1:24,000 | | | | N_38 | | NRCS/USDA | | 3 , 3 | 1:250,000 | | | | N_39 | | NRCS/USDA | | DRG County Mosaic by NRCS | | | | | N_40 | | NRCS/USDA | Nationwide | | 1:24,000 | | | | N_41 | | NRCS/USDA | Nationwide | | 1:100,000 | | | | N_42 | | NRCS/USDA | Nationwide | | 1:250,000 | | | | N_43 | | NRCS/USDA | | Quad 1:24,000 map index | | | | | N_44 | | NRCS/USDA | | Quad 1:100,000 map index | | | | | N_45 | | NRCS/USDA | | Quad 1:250,000 map index | | | | | N_46 | | NRCS/USDA | | Quad 1 degree by state map index | | | | | N_47 | | NRCS/USDA | | National Elevation Dataset | | | | | N_48 | | NRCS/USDA | Nationwide | | | | | | N_49 | | NRCS/USDA | | DOQ County Mosaic by APFO | | | | | N_50 | NRCS/USDA | NRCS/USDA | | ErMapper Ortho Mosaic by NRCS | | | | | N_51 | NRCS/USDA | | | National Land Cover Dataset by State | | | | | N_52 | NRCS/USDA | | | Soil Survey Geographic (SSURGO) data base | | | | | N_53 | NRCS/USDA | | | Annual Average Precipitation by state | | | | | N_54 | NRCS/USDA | NRCS/USDA | Nationwide | Monthly Average Precipitation by state | | | | | N_55 | USGS | ESRI | Nationwide | United States | | | | | Data belo | w found at: http | ://nationalatlas.g | ov/atlasftp.ht | ml | | | | | N_56 | • | USDA/NRCS | • | Average Annual Precipitation | 1:2,000,000 | vector | | | N_57 | NationalAtlas | | | Breeding Bird Survey Routes | 1:2,000,000 | vector | | | N_58 | NationalAtlas | | | County Boundaries | 1:2,000,000 | vector | | | N_59 | NationalAtlas | | Nationwide | | 1:2,000,000 | vector | | | N_60 | NationalAtlas | | | Ecoregions | 1:2,000,000 | vector | | | N_61 | NationalAtlas | | | Forest Cover Types | 1:2,000,000 | raster | | | | | 22. 0. 0000 | | . J. | ,000,000 | | | | Nationwi | ide | | | | | | | |----------|---------------|-------------|------------|---|-------------|-----------|------------| | ID | Available | Originator/ | Location | Data | Scale | Structure | Pasalutian | | | From | Publisher | Location | Data | Scale | Structure | Resolution | | N_62 | NationalAtlas | USGS | Nationwide | Forest Fragmentation Classification | 1:2,000,000 | raster | | | N_63 | NationalAtlas | USEPA/USGS | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 1 km | | N_64 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 540 m | | N_65 | NationalAtlas | USEPA | Nationwide | Forest Fragmentation Causes | 1:2,000,000 | raster | 270 m | | N_66 | NationalAtlas | USGS | Nationwide | Generalized Geologic Map | 1:2,000,000 | vector | | | N_67 | NationalAtlas | USGS | Nationwide | Hydrologic Unit Boundaries | 1:2,000,000 | vector | | | N_68 | NationalAtlas | USGS | Nationwide | Invasive Species_Zebra Mussels | 1:2,000,000 | vector | | | N_69 | NationalAtlas | USGS | Nationwide | Land Cover Characteristics | 1:2,000,000 | raster | | | N_70 | NationalAtlas | USGS | Nationwide | Land Cover Diversity | 1:2,000,000 | raster | | | N_71 | NationalAtlas | USGS | Nationwide | Mineral Operations_Agriculture | 1:2,000,000 | vector | | | N_72 | NationalAtlas | USGS | Nationwide | Mineral Operations_Construction | 1:2,000,000 | vector | | | N_73 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metal Mines | 1:2,000,000 | vector | | | N_74 | NationalAtlas | USGS | Nationwide | Mineral Operations_Ferrous Metals Processing Plants | 1:2,000,000 | vector | | | N_75 | NationalAtlas | USGS | Nationwide | Mineral Operations_Miscellaneous Industrial | 1:2,000,000 | vector | | | N_76 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Mines | 1:2,000,000 | vector | | | N_77 | NationalAtlas | USGS | Nationwide | Mineral Operations_Nonferrous Metal Processing Plants | 1:2,000,000 | vector | | | N_78 | NationalAtlas | USGS | Nationwide | Mineral Operations_Refractory, Abrasive, and other Industrial | 1:2,000,000 | vector | | | N_79 | NationalAtlas | USGS | Nationwide | Mineral Operations_Sand and Gravel | 1:2,000,000 | vector | | | N_80 | NationalAtlas | USGS | Nationwide | Mineral Operations_Stone, Crushed | 1:2,000,000 | vector | | | N_81 | NationalAtlas | USGS | Nationwide | NAWQA Surface-Water Sampling Sites | 1:2,000,000 | vector | | | N_82 | NationalAtlas | USGS | Nationwide | North American Bat Ranges | 1:2,000,000 | vector | | | N_83 | NationalAtlas | USGS | Nationwide | Parkways and Scenic Rivers | 1:2,000,000 | vector | | | N_84 | NationalAtlas | USGS | Nationwide | Principal Aquifers | 1:2,000,000 | vector | | | N_85 | NationalAtlas | USGS | Nationwide | Public Land Survey | 1:2,000,000 | vector | | | N_86 | NationalAtlas | USGS | Nationwide | Railroads | 1:2,000,000 | vector | | | N_87 | NationalAtlas | USGS | Nationwide | Realtime Streamflow Stations | 1:2,000,000 | vector | | | N_88 | NationalAtlas | USGS | Nationwide | Roads | 1:2,000,000 | vector | | | N_89 | NationalAtlas | USGS | Nationwide | Shaded Relief of North America | 1:2,000,000 | raster | | | N_90 | NationalAtlas | USGS | Nationwide | States | 1:2,000,000 | vector | | | N_91 | NationalAtlas | USGS | Nationwide | Streams and Waterbodies | 1:2,000,000 | vector | | | N_92 | NationalAtlas | USGS | Nationwide | Wilderness Areas | 1:2,000,000 | vector | | | N_93 | NationalAtlas | USGS | Nationwide | Amphibian Distributions | | | | | | _ | | | | | | |----------|---------------|------------------|------------|--|-------|----------------------| | Nationwi | | | | | | | | ID | Available | Originator/ | Location | Data | Scale | Structure Resolution | | | From | Publisher | | | | | | N_94 | | USGS | Nationwide | | | | | N_95 | | USDA/NRCS | Nationwide | Invasive Species_Chinese Privet | | | | N_96 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Tallowtree | | | | N_97 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Common Gorse | | | | N_98 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Leafy Spurge | | | | N_99 | NationalAtlas | USDA/NRCS | Nationwide | Invasive Species_Purple Loosestrife | | | | N_100 | NationalAtlas | USGS | Nationwide | Moths | | | | N_101 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | N_102 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | N_103 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillance | | | | N_104 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | N_105 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | N_106 | NationalAtlas | CDC | Nationwide | West Niles Virus_Human Cases | | | | N_107 | NationalAtlas | CDC | Nationwide | West Niles Virus_Mosquito Surveillance | | | | N_108 | NationalAtlas | CDC | Nationwide | West Niles Virus_Sentinel Flock Surveillance | | | | N_109 | NationalAtlas | CDC | Nationwide | West Niles Virus_Veterinary Cases | | | | N_110 | NationalAtlas | CDC | Nationwide | West Niles Virus_Wild Bird Cases | | | | N_111 | NationalAtlas | USGS NWHC | Nationwide | Wildlife Mortality_Frequency Data | | | | N_112 | NationalAtlas | USGS NWHC | | Wildlife Mortality Botulism | | | | N_113 | | USGS NWHC | | Wildlife Mortality_Cholera | | | | N_114 | | USGS NWHC | | Wildlife Mortality Lead Poisoning | | | | N_115 | | USGS NWHC | | Wildlife Mortality_OP/CARB Poisoning | | | | _ | | | | 3= | | | ### Databases | | | | Query | y info do | wn to | | |------|--|------|--------|-----------|-----------------------|-------------| | ID | Database | park | county | state | other | Who | | D_1 | Amphibian Counts Database | ? | ? | ? | ? | USGS | | D_2 | ARMI | no | no | no | no | USGS | | D_3 | BEST_Biological and Ecotoxicological Characteristics of Terrestrial Vertebrate Species Residing in Estuaries | no | no | no | Gulf Coast | USGS | | D_4 | BEST_CEE-TV | no | no | yes | HUC, City, Species | USGS | | D_5 | BEST_Species Decline | no | no | no | Gulf Coast | USGS | | D_6 | Breeding Bird Census | ? | ? | ? | ? | USGS | | D_7 | Breeding Bird Survey | no | no | yes | route | USGS | | D_8 | Butterflies of North America | no | yes | yes | | USGS | | D_9 | Chinese Privet | no | yes | yes | | NRCS/USDA | | D_10 | Christmas Bird Count | ? | no | yes | count | Audubon | | D_11 | Christmas Bird Count | no | no | no | count | USGS | | D_12 | eBird | yes | yes | yes | any location | | | D_13 | Envirofacts_Air Realeases (AIRS/AFS) | | yes | yes | EPA region | EPA | | D_14 | Envirofacts_Environmental Radiation Ambient Monitoring System (ERAMS) | | yes | yes | EPA region | EPA | | D_15 | Envirofacts_Multisystem Query | | yes | yes | EPA
region | EPA | | D_16 | Envirofacts_National Contaminant Occurrence Database (NCOD) | | yes | yes | EPA region | EPA | | D_17 | Envirofacts_Toxic Release Inventory (TRI) | | yes | yes | EPA region | EPA | | D_18 | Envirofacts_UV index | | yes | yes | EPA region | EPA | | D_19 | Envirofacts_Water Discharge Permits (PCS) | | yes | yes | EPA region | EPA | | D_20 | Inventory and Monitoring on National Parks | yes | - | - | - | NPS | | D_21 | MAPS | no | no | yes | region, station | USGS | | D_22 | Mid-Winter Waterfowl Survey | no | no | yes | flyway, species, year | USFWS | | D_23 | Migratory Bird Data Center | | | - | | USFWS/USGS | | D_24 | NAAMP | no | no | no | route | USGS | | D_25 | NARCAM | no | yes | no | | USGS | | D_26 | National Atlas of the US | | • | | | | | D_27 | NatureServe Explorer | no | no | yes | plant/animal, status | NatureServe | | D_28 | NBII | | | yes | lat/long coordinates | USGS | | D_29 | NBII Bird Conservation node | | | • | · · | USGS | | D_30 | Nonindigenous Aquatic Species (NAS) | no | no | yes | HUCs (2 and 6) | USGS | | D_31 | NWIS Web Site | no | yes | yes | HUC, Sampling Site | USGS | | D_32 | PLANTS Database | no | no | yes | | NRCS/USDA | ### Databases | | | Query info down to | | | | | |------|--|--------------------|--------|-------|-----------------------|-------------------------------| | ID | Database | park | county | state | other | Who | | D_33 | Project Feeder Watch | no | no | yes | | Cornell Lab of
Ornithology | | D_34 | Waterbird Monitoring Patnership | no | no | no | site_ID | USGS | | D 35 | Waterfowl Breeding Population and Habitat Survey | no | no | ? | species, vear, strata | USFWS | # NatureBib Maps | NBIB_ID | Author | Year | Title | |---------|--|------|---| | 3289 | <no author=""></no> | 1986 | 1986 Wetland Habitats on Horn Island, Mississippi | | 62006 | <no author=""></no> | 1980 | Horn Island - Reference Line Survey | | 42869 | <no author=""></no> | 1977 | Exhibit "A" Wilderness Plan: Gulf Islands National Seashore | | 83286 | <no author=""></no> | 1991 | Naval Live Oaks Area, Gulf Islands National Seashore | | 5422 | <no author=""></no> | 1992 | Aerial Composite Photograph Map of Perdido Key, FL | | 18769 | Baskerville Donovan Engineers, Inc., | 1978 | Boundary Survey of a Parcel in T-2-S, R-23-W for Gulf Islands National Seashore | | 18767 | Baskerville Donovan Engineers, Inc., | 1980 | Boundary Survey: Naval Live Oaks Area - Gulf Islands National Seashore | | 91323 | Bouman, Lane J. | | Petit Bois Island | | 61987 | Bouman, Lane J. | | Horn Island | | 99129 | Brannon, D. | 1978 | Proposed Marsh Point Boundary Adjustment, Davis Bayou Area, Gulf Islands National Seashore | | 90585 | Defense Mapping Agency Topographic Center, | 1974 | Pensacola, Florida | | 51174 | Department Of The Interior - National Park Service, | 1996 | Ft Pickens High Tides | | 92957 | Driver, E.C. | 1996 | Plan and Profile Maps of Ft Pickens Road | | 133288 | Eleuterius, Lionel N. | 1979 | Vegetational Map of Horn Island, Mississippi | | 133289 | Eleuterius, Lionel N. | 1979 | Vegetational Map of Petit Bois Island, Mississippi | | 90583 | Escambia County - Office Of County Appraiser, | | Pensacola Beach | | 90580 | Florida Department Of Environmental Protection - Florida Marine Research Institute, | 1996 | Pensacola Bay/Big Lagoon Boater's Guide | | 51175 | Gulf Islands National Seashore, | 1996 | Ft Pickens Maintenance Facilities (Proposed) | | 58897 | Gulf Islands National Seashore - Division Of Resource Management, | 1995 | Gulf Islands National Seashore, Santa Rosa Subsection | | 109905 | Gulf Islands National Seashore - Division Of Resource Management And Visitor Protection, | 1995 | Santa Rosa Island - Ft Pickens Area | | 109912 | Gulf Islands National Seashore - Resource Management And Visitor Protection Division, | 1995 | Santa Rosa Island: Post-Opal | | 50334 | Hansen, F. J. | 1969 | Fort Pickens State Park Aquatic Preserve (Aquatic Preserve G-1) Escambia and Santa Rosa Counties, Florida | | 51173 | Hardy, Phillips B. | 1992 | Ft Pickens: East Pond | | 15157 | Knesal, William EJr | 1993 | Beverly Place Subdivision - Ocean Springs, Mississippi | | 35327 | Lane, Ed and Rupert, Frank | 1996 | Earth Systems: The Foundation of Florida's Ecosystems | | 75203 | Marine Resources Graphic Information System, | 1994 | Map 1 - Perdido Bay | | 58911 | Minerals Management Services Gulf Of Mexico Ocs Region, | 1993 | Gulf of Mexico Outer Continental Shelf: Active Leases and Infrastructure Map" | | 18485 | New Orleans Outer Continental Shelf Office, | | Bottom Sediments, Vegetation, and Endangered Wildlife - BLM Visual #3 | | 11100 | New Orleans Outer Continental Shelf Office, | | Archeological Sites and Undersea Features - Outer Continental Shelf, Central Gulf of Mexico - Visual Graphic #4 | # NatureBib Maps | NBIB_ID | Author | Year | Title | |---------|--|------|---| | 128585 | New Orleans Outer Continental Shelf Office, | | Undersea Features - Archeological Sites In Areas Of Possible Significance - Outer | | | , | | Continental Shelf, Western Gulf of Mexico: BLM Graphic #7 | | 58894 | Nichol, Bromfield B. | | Gulf Islands National Seashore - North Boundary | | 33801 | Noaa, | 1977 | Dog Keys Pass to Waveland, Mississippi | | 61990 | North American Datum, | | Horn Island Coal Barge Spill | | 29583 | Perry S. Ransom Jr., Consulting Engineers, Inc., | | Davis Bayou Base Topo - Gulf Islands National Seashore | | 73763 | Perry S. Ransom Jr., Consulting Engineers, Inc., | | Magnolia State Park and 4-H Camp - Jackson County, Mississippi | | 31989 | Reynolds, Smith, And Hills Architects - Engineers - Planners Incorporated, | | Development Plan - Davis Bayou | | 39798 | Reynolds, Smith, And Hills Architects - Engineers - Planners Incorporated, | 1976 | Environmental Assessment, Davis Bayou - Existing Conditions | | 18153 | Reynolds, Smith, And Hills Architects - Engineers - Planners Incorporated, | | Boat Operations Facility and Public Boat Launch | | 38658 | Stewart, Paul | 1990 | Elevation Changes Evidenced During 1990 Beach Nourishment Project - Gulf Islands National Seashore, Florida | | 90588 | U.S. Army Corps Of Engineers - Mobile Districe, | 1990 | Pensacola Navy Ship Channel - Reach 2: Beach Nourishment and Disposal Area | | 90587 | U.S. Army Corps Of Engineers - Mobile District, | 1988 | Pensacola Navy Ship Channel - Reach 2 | | 90589 | U.S. Corps Of Engineers - Mobile District, | 1988 | Pensacola Navy Ship Channel - Reach 3: Index of Drawings, Locality Map, Site Map, and Plan Maps | | 48966 | U.S. Fish And Wildlife Service, and Minerals Management Service, | 1984 | Florida Ecological Atlas | | 58930 | United States Army Corps Of Engineers, | 1979 | Gulfport Harbor, Mississippi - Gulfport Channel and Anchorage Basin Dredging | | 58931 | United States Army Corps Of Engineers, | 1979 | Gulfport Harbor, Mississippi - Ship Island Bar Channel | | 112542 | United States Army Corps Of Engineers, | 1990 | Ship Island Beach Nourishment | | 91326 | United States Coast And Geodetic Survey, | 1958 | Petit Bois Island, Miss - Ala | | 33800 | United States Coast And Geodetic Survey, | 1950 | Dog Keys Pass, Miss//Horn Island East, Miss//Horn Island West, Miss | | 79014 | United States Coast And Geodetic Survey, | 1908 | Mississippi Sound Depth Charts | | 79013 | United States Department Of Commerce, National Oceanic And Atmospheric Administration, | | Mississippi Sound and Approaches - Dauphin Island to Cat Island | | 82125 | United States Department Of The Interior, Fish And Wildlife Service, | | National Wetlands Inventory | | 136820 | United States Department Of The Interior, Fish And Wildlife Service, National Coastal Ecosystems Team, | | Wetland Changes on Petit Bois Island, Mississippi (1956-1978) Gulf Islands National Seashore | | 82128 | United States Department Of The Interior, Fish And Wildlife Service, Office Of Biological Services, | 1979 | National Wetlands Inventory | | 137679 | United States Department Of The Interior, National Park Service, | 1973 | Wilderness Plan - Gulf Islands National Seashore, Mississippi - Florida | | 61988 | United States Department Of The Interior, National Park Service, | | Horn Island | # NatureBib Maps | NBIB_ID | Author | Year | Title | |---------|--|------|--| | 26494 | United States Department Of The Interior, National Park Service, Denver Service Center, | 1978 | Comprehensive Design Plan, Naval Live Oaks Reservation, Gulf Islands National Seashore | | 58889 | United States Department Of The Interior, National Park Service, Division Of Land Acquisition, | 1972 | Gulf Islands National Seashore, Jackson County, Mississippi - Segment 03 | | 58895 | United States Department Of The Interior, National Park Service, Office Of Land Acquisition And Water Resources, | 1971 | Gulf Islands National Seashore, Okaloosa, Escambia and Santa Rosa Counties, Florida - Segment 06 | | 58886 | United States Department Of The Interior, National Park Service, Office Of Land Acquisition And Water Resources, | 1971 | Gulf Islands National Seashore, Harrison County, Mississippi - Segment 01 | | 58888 | United States Department Of The Interior, National Park Service, Office Of Land Acquisition And Water Resources, | 1971 | Gulf Islands National Seashore, Jackson County, Mississippi - Segment 02 | | 58890 |
United States Department Of The Interior, National Park Service, Office Of Land Acquisition And Water Resources, | 1971 | Gulf Islands National Seashore, Jackson County, Mississippi - Segment 04 | | 126549 | Usgs, | 1996 | Topographical Map of Coastal Areas from Lake Pontchartrain in Louisiana to Tallahassee and Apalachicola, Florida | | 126676 | Usgs, | 1969 | Topography of Escambia County Florida | | 131701 | Usgs, | 1950 | USGS Coastal Mississippi and Florida Quadrangle Maps
Geodectic Survey Maps of Coastal Mississippi and Florida | | 101301 | War Department, O.C.E Construction Division, | 1945 | Real Estate - Horn Island, Military Reservation | | Abbreviations | Definition | website | |-------------------------------|--|---| | BAR | Florida Division of Historical Resources, Bureau of Archaeological Research | | | BIA | Bureau of Indian Affairs | | | втѕ | US Dept of Transportation (USDOT), Bureau of Transportation Statistics | | | CIR | Color Infra-Red | | | CTG | Composite Theme Grid | | | DEM | Digital Elevation Model | | | DEQ
DLG | Department of Environmental Quality Digital Line Graph | | | DOQQ | Digital Ortho Quarter Quadrangle | | | DRG | Digital Raster Graphics | | | EMAP | Environmental Monitoring and Assessment Program | | | EOSAT | Space Imaging Earth Observation Satellite Company | | | EPA
FAA
FCC | Environmental Protection Agency
Federal Aviation Administration
Federal Communications Commission | | | FCFWRU | Florida Cooperative Fish and Wildlife Research Unit | | | FDEM
FDEP
FDOT
FEMA | Florida Division of Emergency Management Florida Department of Environmental Protection Florida Department of Transportation Federal Emergency Management Agency | http://www.dep.state.fl.us/gis/datadir.asp | | FFWCC | Florida Fish and Wildlife Conservation Commission | | | FGDL
FMRI
FNAI
FREAC | Florida Geographic Data Library Florida Marine Research Institute Florida Natural Areas Inventory Florida Resources and Environmental Analysis Center | http://www.fgdl.org/ | | GAP
GIRAS
GRS | Gap Analysis Program Geographic Information Retrieval and Analysis System Geographic Reference System | http://www.gap.uidaho.edu/ | | LAA | Landscape Analysis and Assessment | http://www.srs.fs.usda.gov/4803/landscapes/index.html | | Abbreviations | Definition | website | |---|--|---| | LIDAR | Light Detection and Ranging | http://www.csc.noaa.gov/cgi-bin/crs/tcm/ldart_start.pl | | LP DAAC | Land Processes Distributed Active Archive Center | | | LULC | Land Use/Land Cover | | | MARIS | Mississippi Automated Resource Information System | http://www.maris.state.ms.us/HTM/about.htm | | MODIS MSBCI MSDECD MSDH MSDOT MSDWFP MSEMA MSFC MSIHL MSMRI MSPUS MSTM MSU NCDC NED NGS NHD | Moderate Resolution Imagery Spectroradiometer MS Band of Choctaw Indians MS Department of Economic and Community Development MS Department of Health MS Department of Transportation MS Department of Wildlife, Fisheries, and Parks MS Emergency Management Agency MS Forestry Commission Mississippi Institution of Higher Learning MS Mineral Resources Institute MS Public Utility Staff Mississippi Transverse Mercator Mississippi State University National Climatic Data Center National Elevation Dataset National Geodetic Survey National Hydrography Dataset | http://nhd.usgs.gov/data.html | | NLCD
NOAA | National Trydrography Dataset National Landcover Data National Oceanic and Atmospheric Administration | http://www.epa.gov/mrlc/nlcd.html and http://landcover.usgs.gov/natllandcover.asp | | NOAA/CSC | National Oceanic and Atmospheric Administration/Coastal Services Center | http://www.csc.noaa.gov/cgi-bin/crs/tcm/ldart_start.pl | | NRCS
NWFWMD
OEDR
SCS
SDTS
SFWMD
SJWMD
SPCS
SRTM | USDA, Natural Resources Conservation Service Northwest Florida Water Management District Office of Economic and Demographic Research Soil Conservation Service Spatial Data Transfer Standard South Florida Water Management District St. John's Water Management District State Plane Coordinate System Shuttle Radar Topography Mission | http://data.geocomm.com/sdts/ | | Abbreviations | Definition | website | |-----------------------|---|--| | SRWMD | Suwannee River Water Management District | | | SSURGO | Soil Survey Geographic Database | http://www.ncgc.nrcs.usda.gov/branch/ssb/products/SSURGO/index.html | | STATSGO | State Soil Geographic Database | http://www.ncgc.nrcs.usda.gov/branch/ssb/products/statsgo/index.html | | SWFRPC | Southwest Florida Regional Planning Council | | | SWFWMD | Southwest Florida Management Water District | | | TNVA | Tennessee Valley Authority | | | UF | University of Florida GeoPlan Center | | | UMS | University of Mississippi | | | USACE | US Army Corps of Engineers | | | USBOC | US Bureau of Census | | | USCB | US Census Bureau | | | USDA | US Department of Agriculture | | | USEPA | US Environmental Protection Agency | http://www.epa.gov/mrlc/data.html | | USFS | United States Forest Service | http://www.srs.fs.usda.gov/4803/landscapes/index.html | | USFWS | United States Fish and Wildlife Service | | | USGS | United States Geological Survey | http://mapping.usgs.gov/products.html#digital_data
http://data.geocomm.com/ | | USGS The National Map | The National Map | http://seamless.usgs.gov/viewer.htm | | WMDs | All Five Water Management Districts | |